¿Cómo crear una estrategia SEO para tu web?

Santiago Pardilla Fernández

Santiago Pardilla Fernández

CEO de la Agencia de Marketing Online: communityanalisis

Consultor en Marketing Online, SEO y SEM

Si queréis conocerme más: santiagopardilla.com

Nuestros trabajos

Ejemplos empresas

Escenarios	Tipologías	Ejemplos
1	Empresa con servicios Local	Asesoría
2	Tienda online	Mimaos y PC Componentes
3	Tienda online de calzado	Paredes, Lois y Zalando

- 1. Estudio de Público objetivo
 - 2. Estudio de competencia
 - 3. Estudio de Palabras clave
 - 4. Arquitectura de la Web
 - 5. Optimización
 - 6. Linkbuilding

Estudio de las palabras claves

¿debemos determinar como busca nuestro potencial cliente el servicio o producto?

Clasificación: intención del usuario

Clasificación	Descripción	Ejemplo	Asesoría
Informativas	Son las que buscan información	Cómo se hace	"Cómo se se crea una empresa"
Transaccionales	Son las que llevan implícita alguna intención de convertir o acción	Comprar o descargar (aunque no hace falta)	Asesor fiscal elche, asesor contable elche,
Navegacionales	Son aquellas que se enfocan en una web determinada	Facebook, Amazon	Asesoría + nombre competidor

Clasificación: longitud

Clasificación	Descripción	Ejemplo Necesito un trastero
head	Son búsquedas muy amplias con mucho volumen de búsquedas y mucha competencia	"asesoría", "asesor"
Middle Tail	Búsquedas en las que se especifica más pero siguen siendo muy generales.	"asesor de autónomos" "gestoría para empresas"
Long Tail	Aquí es donde están las oportunidades ya que componen el 70% del total, son búsquedas muy concretas y que en su mayoría son transaccionales.	"asesor contable elche", "asesor autónomo elche"

Clasificación: resumen

KeyWord Difficulty

Palabra clave> asesoria elche	Dificultad	Búsquedas
asesoria elche	2	70
asesoria domenech elche	0	60
asesorias en elche	0	50
asesorias elche	0	40
asesoria altamira elche	0	20
asesoria torres elche		10
asesoria tarves elche		10
asesoria bas elche		10
asesoria laboral elche	1	10
asesoria fiscal elche	1	10
asesoria falco elche		10
asesor fiscal elche	0	0-10

Estudio de las palabras claves

- Identificar palabras clave a posicionar
- Palabras que busca el usuario relacionadas con nuestro servicio producto.
- Número de búsquedas

Clasificación

	Orientadas a Información		Orientadas a compentencia	9
Búsquedas	Palabra clave	Búsquedas	Palabra clave	Búsquedas
70	Como hacer una empresa	170	asesoria domenech elche	60
50	Cuota de autonomo	1600	asesoria altamira elche	20
40	Aplazamiento de Impuestos	40	asesoria torres elche	10
10			asesoria tarves elche	10
10			asesoria bas elche	10
10			asesoria falco elche	10
0-10			asesoria rico elche	0-10
0-10			asesoria fenoll elche	0-10
0-10				
0-10				
0-10				
0-10				
	Otros temas de interes			
	Herencia			
	Vacaciones			
	Búsquedas 70 50 40 10 10 0-10 0-10 0-10 0-10 0-10 0-10 0-10	Búsquedas 70 Como hacer una empresa 50 Cuota de autonomo 40 Aplazamiento de Impuestos 10 10 10 0-10 0-10 0-10 0-10 0-10 0-10	Búsquedas Palabra clave Búsquedas 70 Como hacer una empresa 170 50 Cuota de autonomo 1600 40 Aplazamiento de Impuestos 40 10 0 10 0 0-10 0 0-10 0 0-10 0 0-10 0 0-10 0 0-10 0 Herencia Herencia	Búsquedas Palabra clave Búsquedas Palabra clave 70 Como hacer una empresa 170 asesoria domenech elche 50 Cuota de autonomo 1600 asesoria altamira elche 40 Aplazamiento de Impuestos 40 asesoria torres elche 10 asesoria bas elche 10 asesoria falco elche 0-10 asesoria rico elche 0-10 asesoria fenoll elche 0-10 0-10 0-10 Otros temas de interes Herencia Herencia

Estudio de Competencia

"Copia y mejoralo"

Arquitectura Web

Palabra clave secundaria

Palabra clave secundaria

Palabra clave secundaria

Palabra clave secundaria

Palabra clave terciaria

Palabra clave terciaria

Palabra clave principal (Home)

Arquitectura Web

Página Incluir en páginas Home Asesoría Fiscal Elche Asesoría Contable Autónomos Asesoría Contable Elche Asesoría Elche Asesoría Contable **Empresas** Asesoría Laboral Elche Asesoría para **Empresas**

Optimización SEO

Optimización SEO

- Webmasters Tools
- Indexación (Sitemap)
- Enlaces rotos
- Title y Metadescription
- Esquema Html (h1, h2, h3...)
- Contenido
- Arquitectura Interna
- Responsive
- Velocidad + Usabilidad
- Imágenes optimizadas

Optimización: Webmaster Tool

- Añadir el dominio a Webmaster Tools.
- Añadir tanto el dominio www. como sin www., para que Google no lo considere contenido duplicado.
- Indicar a google que es el mismo dominio
- Enviar un sitemap, para aumentar la rapidez de indexación.
- Enlaces rotos (.htaccess y robots.txt)

Optimización: Title

- Debe aparecer la keyword a posicionar
- Estructura adecuada:

Palabra clave principal + Nombre Sitio

- Longitud máxima: 65 caracteres o 487 pixeles.
- No debe existir un title igual en la Web
- Debe provocar una llamada a la acción o invitar al clic.

Optimización: Metadescription

- Debe provocar una llamada a la acción o invitar al clic.
- Resumen de la página
- Incluye keywords de forma natural
- Longitud máxima: Caracteres 153 o 933 pixeles
- No debe existir un metadescription igual en la Web

Optimización: Enlaces amigables

- Url Amigables: contenga keyword principal
- Evita fechas o números, a menos que sea indispensable.
- No incluya símbolos como acentos o letras como "ñ", "ç", etc.
- Evita incluir la extensión del archivo (index.html o index.php).
- No saturar keywords en la url (asesoriaelche.es/tu-asesoria-en-elche)
- No incluyas palabras vacías "de", "en"...
- Separa tus palabras con guiones "-".

Optimización: Esquema Html

- H1
- Debe contener KeyWord principal
- Aconsejable que sea parecido o igual al título de la página.
- Un único encabezado h1 por página
- Cuanto más arriba posible de la página.
- H2
- Aconsejable que contenga keyword secundaria.
- Utilizar para dividir en secciones o subtítulos
- Aquí varía, pueden 2 o 5 según longitud del texto
- H3
- Etiquetas que sirvan para categorizar las diferentes secciones.
- Al igual que el h2, varía según el contenido.
- H4
- Si es necesario, para subcategorías de las secciones de h3.

Optimización: Contenido

- Más vale, tener poco contenido de calidad, que mucho mediocre.
- Es importante la densidad de la palabras claves a posicionar, pero no hay que abusar. Entre un 2,5-3,5% es correcto. Aunque no hay un % perfecto.
- Utilizar sinónimos y términos relacionados, evitas la repetición y te posicionas en otras palabras.
- Marcas palabras en negritas y subrayadas, si son importantes.
- Escribir para el usuario y optimizar para Google.
- Mantener el esquema html de encabezados.

Optimización: Arquitectura Interna

- Los enlaces internas, pueden llegar a posicionar como los externos.
- Ejemplo, haces un artículo de "Cómo crear una empresa" y enlazas con la página de "asesoría para empresas"

Optimización: Versión Móvil

- Antes era necesario, ahora es obligatorio.
- Enlace: (para que google valore su tú página esta optimizada para buscadores)

https://search.google.com/test/mobile-friendly?hl=es

Optimización: Velocidad + Usabilidad

 Analizar velocidad y usabilidad, mediante la herramienta de Google: PageSpeed Insights.

https://developers.google.com/sp eed/pagespeed/insights/?hl=es

Marketing de Contenidos

Estrategia de Contenidos

ÚNICO

Hagamos de nuestros contenidos algo con lo que nuestros usuarios se sorprendan.

USUARIO

Tus contenidos deben estar enfocados en aportar valor a tus usuarios.

ÚTIL

Pon ejemplos y consejos con los que poder jugar después de leer el contenido.

Estrategia de Contenidos

Tu marca	Tu mercado	Tú Público
Problemas	Qué hace tu	Público actual
Objetivos	competencia	Comportamientos
Que quieres hacer		¿Cómo los van a
Situación económica	Tendencias	fidelizar? Estrategia

Estrategia de Contenidos

Tu marca	Tu mercado	Tú Público
Problema: Falta de clientes, poco tráfico	Análisis competencia: Qué escribe tu	Personas que tienen un pequeño negocio o van a crear uno.
Objetivos •Aumentar comunidad •Aumentar el tráfico •Aumentar el número de leads •Mejorar el SEO	competencia, cada cuento tiempo, cantidad de palabras, etc.	¿Qué buscan en ellos en Internet y como lo buscan? (Estudio de keywords) Qué contenidos les gustan o que prefieren.
(Situación económica)	Tendencias actuales, preguntas que se hace tu posible cliente o quien puede ser	Quieren resolver dudas, o vas a pedir que se suscriben a tu newsletter, seguirte en redes sociales o que lo compartan, quieres que pongan un comentario

Linkbuilding

"Construcción de enlaces"

Linkbuilding

- Marcar una estrategia (keywords o páginas a posicionar)
- Más vale calidad, que cantidad.
- Buscar enlaces de la misma temática o relacionados.
- No generar enlaces recíprocos.
- Generar muchos enlaces en poco tiempo, es penalizado por Google.
- Anchor text, debe variar (El anchor text es el text visible sobre el que se genera el enlace).
- Analizar calidad de los enlaces con el PA y el DA. (Extensión de Moz Bar)
- Equilibrio entre enlaces "dofollow" y "no follow".
- "No follow": enlaces que no trasmiten la autoridad.

Técnicas de Linkbuilding

- 1. Preguntas + Enlaces desde Foros
- 2. Directorios locales de calidad
- 3. Guest Posting (Artículos de invitados)
- 4. Crear blogs de medios importantes (periódicos, revistas, etc.)
- 5. Rastrear enlaces rotos de páginas importantes.
- 6. Dominios expirados.
- 7. Entrevistas a profesionales.
- 8. Participar en premios webs.
- 9. Publica contenido que merezca la pena enlazar.

Estrategia de Linkbuilding

- 1. Buscar foros donde la gente pregunte sobre temas de fiscalidad y contabilidad y resolvérselos.
- 2. Incluir ficha de la empresa en directorios locales como páginas amarillas.
- 3. Publicar artículo en medio o crear un blog, resolviendo dudas.
- 4. Publicar en la web una entrevista con un profesional
- 5. Publicar contenido de calidad.

Estrategia E-commerce SEO

Estrategia Tiendas Online SEO

La mayoría de clientes buscan el producto en buscadores.

Por tanto, el canal SEO y SEM, son sus fuentes de mayor ventas.

Estrategia Tiendas Online SEO

Nivel de importancia (KeyWords)

- 1. Producto
- 2. Categoría
- 3. Generales

Optimización SEO

Ficha de producto es vital.

Marketing de Contenidos

• Resolución de dudas e información práctica.

Estudio de KeyWords

KeyWords	N° Búsquedas	Intención de compra
Colnatur	6.600	Baja
Colnatur Complex	3.600	Media
Colnatur Complex Neutro	90	Alta

Clasificación: resumen

Estudio de KeyWords

Estudio de KeyWords

KeyWords	N° Búsquedas	Intención de compra
Móviles Chinos	27.100	Baja
Meizu	23.100	Media
Meizu mx6	5.400	Alta
Comprar meizu mx6	140	Muy Alta

https://www.pccomponentes.com/meizu-pro-6-4gb-32gb-plata-libre

Optimización de Ficha de Producto

- 1. Title y metadescription correctas
- 2. Contenido valioso para el usuario y optimizado para Google
- 3. Importancia de los encabezados (h1, h2...)
 - 4. Arquitectura interna.
 - 5. Y más...

Otro factor SEO: la respuesta del usuario

- 1. CTR: Google mide el % que hacen clics en los resultados orgánicos como en los SEM.
 - Tiempo en la página: cuanto más tiempo permanezca el usuario mucho mejor. Significa que encuentra algo útil.
 - Porcentaje de abandono: porcentaje que abandona la web a los pocos segundos.
- 4. Navegación: si después de entrar en la web, visita otras páginas de esa misma web.
- Veces que se comparte o nombra el contenido por Internet (Redes sociales).

Optimización de una Categoría

El posicionamiento de keywords relacionadas con categorías es clave, al atraer clientes que buscan una solución o tipo de productos.

https://www.zalando.es/vestidos-fiesta/ https://mimaos.com/es/catalogo/familia:dieteti a-y-nutricion/categoria:bienestar-ysalud/subcategoria:salud-articular/

También por supuesto las generales.

https://www.dosfarma.com/

Tu marca	Tu mercado	Tú Público
Problema: Falta de clientes, poco tráfico	Análisis competencia:	Personas con un problema en la piel o embarazadas.
Objetivos •Aumentar comunidad •Aumentar el tráfico •Aumentar el número de leads •Mejorar el SEO	Qué escribe tu competencia, cada cuento tiempo, cantidad de palabras, etc.	Buscan productos que le
(Situación económica)	Tendencias actuales, preguntas que se hace tu posible cliente o quien puede ser	solucionen ese problema o ayuden.

Marketing de Contenidos

http://mundo.pccomponentes.com/category/guias-y-tutoriales/guias-de-compra/

http://mundo.pccomponentes.com/category/guias-y-tutoriales/tutoriales/

http://mimaos.com/blog/alivio-congestion-nasal-bebe/

http://mimaos.com/blog/preparando-tu-maleta-para-el-del-parto-que-llevar-al-hospital-el-dia-que-vas-dar-lu-

Linkbuilding

Estrategia E-commerce Calzado

Estrategia Tiendas Online de Calzado

Son tiendas online, que venden productos, que las compra están muy influidos por características del producto tangibles e intangibles.

Estrategia

Nivel de importancia (KeyWords)

- •1. Categoría
- •2. Generales
- •3. Producto

• Vital la optimización de las páginas de categorías e inicio. Mientras que la ficha de producto, tiende a ser visual.

Marketing de Contenidos

• Orientada a engagement.

Estrategia Tiendas Online Marca

KeyWords	N° Búsquedas	Intención de compra
Zapatillas	33.100	Baja
Zapatillas paredes	1.300	Alta
Zapatillas paredes negras	10	Muy Alta

Optimización en base a una marca

Estrategia Tiendas Online de Ropa

KeyWords	N° Búsquedas	Intención de compra
Vestidos	74.000	Baja
Vestidos de fiesta	165.000	Media
Vestidos de fiesta cortos	27.100	Media-Alta
Vestidos de fiesta cortos negros	70	Alta

https://www.zalando.es/vestidos-

Estrategia Tiendas Online por Cualidad

KeyWords	N° Búsquedas
Botas de piel mujer	880
Botas de piel para mujer	70

https://www.panamajack.es/home

Marketing de Contenidos

http://paredes.es/subeteporlasparedes/
(Concursos y sorteos de conciertos)

http://www.loisjeans.com/blog/
(Looks)

https://www.zalando.es/blogger-awards-2014-vot

Un contenido que mola mucho

http://blog.panamajack.es/es/2013/08/27/limpiar-panama-jack/

http://blog.panamajack.es/es/2013/07/26/mant enimiento-panama-jack/

http://blog.panamajack.es/es/2012/06/27/doyou-want-to-know-what-your-panama-jacksize-is/

Muchas gracias a todos

Cualquier duda al correo:

santi@communityanalisis.com

O después de terminar