
Treball de fi de grau

Facultat de Ciències de la Comunicació

Universitat Autònoma de Barcelona

Títol

Autor/a

Data

Tutor/a

Departament

*raX

7LpXV�Ge�7)*

La clau de l'èxit
Factors i atributs que determinen l'evolució d'un youtuber

El cas d'ElRubius

Mònica Donadeu Rosas

Josep Maria Blanco Pont

Departament de Publicitat, Relacions Públiques i Comunicació Audiovisual

Publicitat i Relacions Públiques

Recerca

02/06/2016

Full resum del TFG

Facultat de Ciències de la Comunicació

Universitat Autònoma de Barcelona

Títol del Treball Fi de Grau:

Autor/a:

Tutor/a:

&XrV: *rDX:

Paraules clau (mínim 3)

Català:

Castellà:

Anglès:

Resum del Treball Fi de Grau (extensió màxima 100 paraules)
Català:

Castellà:

Anglès�

Català:

Castellà:

Anglès:

La clau de l'èxit
Factors i atributs que determinen l'evolució d'un youtuber

El cas d'ElRubius

La clave del éxito
Factores y atributos que determinan la evolución de un youtuber
El caso de ElRubius

The key to success
Factors and attributes that determine a youtuber's evolution
ElRubius case

Mònica Donadeu Rosas

Josep Maria Blanco Pont

2015/16 Publicitat i Relacions Públiques

YouTube, youtuber, influència, influencers, xarxes socials, marca personal

YouTube, youtuber, influencia, influencers, redes sociales, marca personal

YouTube, youtuber, influence, influencers, social networks, personal brand

En l'actualitat, dins les estratègies empresarials, uns nous agents cobren cada vegada més protagonisme: els youtubers. Són capaços d'aportar a les
marques un contingut rellevant i capaç de connectar amb les noves generacions. Tot i ser el centre d'aquestes, encara no existeixen pautes que
determinin el punt on es troben aquests natius digitals. L'objectiu del treball és localitzar i analitzar aquestes fases i quins factors i atributs les
determinen, a partir d'entrevistes amb experts en el camp, i un anàlisi de continguts sobre el canal més important actualment a Espanya: el
d'ElRubiusOMG.

En la actualidad, dentro de las estrategias empresariales, unos nuevos agentes cobran cada vez más protagonismo: los youtubers. Son capaces de
aportar a las marcas contenido relevante y capaz de conectar con las nuevas generaciones. A pesar de ser el centro de éstas, todavía no existen
pautas que determinen el punto dónde se encuentran, a partir de entrevistas con expertos en el campo y un anállisis de contenidos sobre el canal más
importante actualmente en España: el de ElRubiusOMG.

Nowadays, inside the business strategies, there are some new agents that are playing a leadership role on them: the youtubers. They are capable of
creating outstanding content for the brands and be capable of connecting with the new generations. Even though they are the centre of the strategies,
they still don't have any guidelines that help to determine the exact point where they are. The aim of the project is to locate and analize the periods, and
which factors and attributes determine them, with four expert interviews and a content analysis of the most important Spanish YouTube channel of the
moment: ElRubiusOMG.

LA CLAU DE L̓ÈXIT
FACTORS I ATRIBUTS QUE DETERMINEN L'EVOLUCIÓ D'UN YOUTUBER

EL CAS DEL RUBIUS

AUTORA: MÓNICA DONADEU ROSAS
TUTOR: JOSEP MARIA BLANCO

 PUBLICITAT I RELACIONS PÚBLIQUES
02/06/2016

1

Índex

0. Llistat de Figures i Taules ... 3

0.1 Llistat de Figures ... 3

0.2 Llistat de Taules .. 4

1. Introducció .. 5

2. Objecte d’estudi... 6

3. Objectius ... 6

4. Marc contextual..8

 4.1 YouTube: Naixement, història i importància a la societat ... 8

4.2 Nova televisió 2.0 i els seus espectadors ... 9

5. Marc teòric .. 11

5.1. Internet: el despertar d’una nova era .. 11

5.2. Les xarxes socials a l’actualitat .. 12

5.3 ‘Influencers’: Qui són? .. 14

5.3.1. Panorama actual a YouTube Espanya ... 16

5.3.2. Etapes d’un ‘youtuber’ .. 20

5.4. Màrqueting d’influència a YouTube .. 22

5.5 El Rubius OMG ... 23

6. Metodologia .. 25

6.1. Proposta: Nivells de ‘youtubers’ .. 26

6.1.1 Consumidor de continguts .. 26

6.1.2 Prosumidor ... 27

6.1.3 Preescriptors de marca ... 28

6.1.4 Marca Personal ... 29

6.2. Entrevistes en profunditat - Panell d’experts ... 30

6.3. Anàlisi de continguts .. 31

6.3.1. Selecció del corpus d’anàlisi ... 32

7. Panell d’experts ... 34

7.1 Joaquín Albero - “JoaquínPutoAmo” ... 35

7.2 Joan Pozo - “Anothink” ... 36

7.3 Neus Viciana – Talent Manager y “Fetsquins” a YouTube.. 37

7.4 Gemma Sánchez – PR 2.0 a Globally ... 38

7.5 Interpretació de les entrevistes .. 39

8. Anàlisi de continguts ... 40

2

8.1 Anàlisi del canal “ElRubiusOMG” .. 40

8.2 Interpretació de l’anàlisi .. 51

9. Conclusions ... 53

10. Bibliografía ... 56

11. Webgrafia .. 56

11.1 Recursos audiovisuals ... 57

12. Annexos ... 58

12.1 Entrevista a Neus Viciana ... 58

12.2 Entrevista a Gemma Sánchez .. 61

12.3 Entrevista a Joaquín Albero .. 63

12.4 Entrevista a Joan Pozo ... 65

12.5 Anàlisi de continguts: Taules sobre el canal (2012 – 2015) .. 67

12.6 Anàlisi de continguts: Taules sobre els vídeos (2012 – 2015) 80

3

0. Llistat de Figures i Taules

0.1 Llistat de Figures

Fig.1. Captura del vídeo “Me at the zoo” (Font: YouTube) (Pàgina 7)

Fig. 2.Audiència de YouTube a l’any 2014 (Font: YouTube statistics) (Pàgina 9)

Fig. 3.Xarxes Socials més utilitzades a Espanya el 2015 (Font: IAB) (Pàgina 12)

Fig. 4.Els tres nivells de ‘youtubers’ segons Bond y Chen (Font: Grapevine)(Pàgina 21)

Fig.5. ElRubiusOMG (Font: El Mundo) (Pàgina 22)

Fig.6. “ElRubius” i “Mangel” a la pel·lícula Torrente 5 (Font: Taringa.net) (Pàgina 23)

Fig.7. Ingressos estimats d’ElRubius a maig del 2016 (Font: Social Blade) (Pàgina 24)

Fig. 8. Exemple Visual de la campanya “Casting de Sabores” de Lay’s (Font: Canal de

YouTube Tiempo BBDO) (Pàgina 27)

Fig. 9. Joaquín Albero amb ElRubius a la gala dels Play Awards (Font: Twitter

@JoaquínPutoAmo) (Pàgina 34)

Fig. 10. Anothink (Fuente: Twitter @Anothinking) (Pàgina 35)

Fig.11. Neus Viciana (Font: 2BTube) (Pàgina 36)

Fig.12. Gemma Sánchez (Font: Facebook) (Pàgina 37)

Fig. 13. Distribució dels vídeos del canal d’ElRubius a l’any 2012 (Font: Canal ElRubiusOMG

a YouTube) (Pàgina 41)

Fig. 14. Distribució dels vídeos del canal d’ElRubius a l’any 2013 (Font: Canal ElRubiusOMG

a YouTube) (Pàgina 42)

Fig. 15. Distribució dels vídeos del canal d’ElRubius a l’any 2014 (Font: Canal ElRubiusOMG

a YouTube) (Pàgina 43)

Fig. 16. Distribució dels vídeos del canal d’ElRubius a l’any 2015 (Font: Canal ElRubiusOMG

a YouTube) (Pàgina 44)

Fig.17. Gràfica de la mitjana de visualitzacions del canal “ElRubiusOMG” (Pàgina 45)

Fig.18. Gràfica de la evolució del nombre de subscriptors del canal “ElRubiusOMG” (Pàgina

46)

Fig.19. Gràfica de la evolució de la qualitat del canal “ElRubiusOMG” (Pàgina 49)

4

0.2 Llistat de Taules

Taula 1. Elaboració propia a partir de la proposta de Gabriel Jaraba. (Pàgina 15)

Taula nº2. Font: elaboració propia a partir de les característiques apuntades a la metodología

(Pàgina 32)

Taula nº3. Font: elaboració propiaa partir de les característiques apuntades a la metodologia

(Pàgina 32)

Taula nº4. Resultats de l’investigació a nivel general (Pàgina 40)

5

1. Introducció

A ple segle XXI i desprès d’anys d’insistència en les mateixes tècniques, les persones

estan cansades de la publicitat tradicional: és repetitiva, unidireccional i amb un

transfons massa comercial. Gràcies a la introducció de noves tècniques adaptades als

nous consumidors i als nous mitjans, els consumidors recuperen l’interès en el contingut

no-tan-intrusiu produït per les marques i gràcies als nous altaveus, el públic més jove

també és impactat.

Són ara els coneguts ‘influencers’ qui actuen com a cara visible i confiable de les

marques, ja que la seva imatge és propera i aspiracional. “És com un amic en qui pots

confiar” apunta Gemma Sánchez, Relacions Públiques 2.0 a l’agència de comunicació

Globally. Aquest conegut actua de manera que la publicitat és un boca-orella, un

consell, una recomanació sincera. I aquests subjectes s’expandeixen a tots tipus de

xarxes: Instagram, Twitter, Vine, Facebook... i YouTube.

Més d’una década després del seu naixement, YouTube ha aconseguit crear un nou

moviment, uns natius digitals amb caràcter de celebrities en moviment dins d’una

televisió alternativa, coneguts com a ‘youtubers’. Aquests nous subjectes han adquirit

un espai a les estratègies de centenars de marques per la credibilitat que aporten a les

marques. Les característiques que aporta aquesta xarxa són similars a les del mitjà rei:

contingut audiovisual de qualitat, amb una edició acurada i, si és patrocinat per una

marca, controlable.

El principal avantatge és el preu: un impacte a YouTube perdura en el temps i costa el

mateix que un impacte televisiu a una sola cadena de televisió durant 20 segons. I a més

aporta el plus de confiança. Molts són els ‘youtubers’ espanyols coneguts per cada

vegada més gent i més desitjats per les marques: l’espontània Dulceida, la bella Patry

Jordán, el descarat AuronPlay o el divertit i líder del panorama espanyol:

ElRubiusOMG.

Però com saber per qui s’ha d’apostar? En quin moment es troba el ‘youtuber’ desitjat

per la marca?

Aquest és el punt des d’on arranca el treball de recerca, la necessitat real d’una divisió i

mesurament dels canals de YouTube. S’hi troben molts experts sobre la plataforma,

però pocs que parlin sobre l’evolució dels mateixos usuaris en aquesta.

6

Donada la importància en el panorama actual de la figura de ‘l’influencer’ i per

conseqüència, la dels ‘youtubers’ i com es construeixen des dels seus inicis, creiem que

es prou interessant convertir-ne l’estudi de l’evolució en la peça central de la recerca.

En aquesta recerca, doncs, pretenem entendre els canvis fins arribar a l’èxit que han de

patir aquests subjectes. Per aquest motiu i per extraure conclusions pertinents, centrarem

l’anàlisi en el cas principal al panorama espanyol: ElRubiusOMG.

2. Objecte d’estudi

L’objecte d’estudi és l’anàlisi de l’evolució del canal del Rubius, determinant les

característiques que apunten el canvi de fase, per a que pugui replicar-se a altres canals

de YouTube. Principalment, les dades objectives s’extrauran del mateix, és a dir, del

canal de YouTube d’ElRubius, tot i que per a contextualitzar aquest, s’utilitzaran

subjectes externs mitjançant entrevistes per a entendre de manera més profunda si

existeix aquesta classificació, i de no ser així, si existeix la necessitat d’una.

3. Objectius

Amb l’auge del coneixement de les xarxes socials, YouTube ha guanyat adeptes i ha

aconseguit popularitzar als creadors de contingut de la plataforma. Poc a poc, tothom

escolta o llegeix articles sobre ‘influencers’ i ‘youtubers’, però molta gent és incapaç de

situar al mapa a aquests natius digitals i com s’han de tractar les relacions amb aquests a

partir dels seus seguidors.

D’aquesta premissa neix l’objectiu principal del projecte de recerca:

- Reconèixer els factors que determinen l’evolució d’un ‘youtuber’ en les

diferents fases que es puguin identificar.

Pel que fa als objectius específics, s’estableixen els següents:

Exploratoris

- Analitzar si els canals de YouTube pateixen una evolució i un canvi durant la

seva “vida”.

- Conèixer si la comunitat de ‘youtubers’ té un coneixement clar de

l’existència de diferents fases.

7

- Saber si la comunitat de ‘youtubers’ creu necessari disposar de la

identificació d’atributs i elements que els permeten passar d’usuari a

qualsevol de les altres fases per modelar les seves rutines, comportament i

generació de continguts als seus canals.

- Saber els factors que intervenen en la construcció d’un influencer a

YouTube.

Descriptius

- Descriure l’ús del canal YouTube que fa un influenciador.

- Descriure les dinàmiques dels ‘youtubers’ en el seu pas de consumidor a

d’altres fases o etapes posteriors.

Explicatius

- Trobar la relació entre la identificació d’atributs dels continguts elaborats per

‘youtubers’ amb alguna de les fases detectades en la seva evolució de

consumidor a influencer.

- Entendre com evoluciona un canal a partir de l’exemple d’ ElRubius.

Metodològics

- Valorar les eines actuals disponibles per determinar l’evolució d’un canal de

YouTube.

- Dissenyar un instrument d’anàlisi que permeti contrastar les dades

obtingudes de l’estudi del canal d’un ‘youtuber’ i determinar en quina fase es

troba.

D’aquesta manera, el que es pretén és entendre com respira, es mou i creix un canal de

YouTube controlat per el seu “amo”, el ‘youtuber’. Principalment, l’estudi es centra en

aquesta xarxa, donat el caire de la investigació i el temps disponible per dur-la a terme,

tot i que per entendre la imatge total, s’hauria de portar a terme un anàlisi conjunt de

totes les xarxes on el subjecte tingui presència. En aquest estudi, però, esperem obtenir

unes primeres aportacions que, com diem, podrien, en cas de realitzar una recerca de

major abast posterior, contrastar-se amb les que provindrien de la investigació i l’anàlisi

de la tasca del ‘youtuber’ a la resta de les xarxes socials.

8

4. Marc contextual

4.1 YouTube: Naixement, història i importància a la societat

A l’actualitat, YouTube forma part d’un teixit de xarxes socials que son utilitzades per

milions de persones diàriament. Al món occidental, la plataforma de vídeos, és el web

de referencia com a mitjà d’entreteniment audiovisual. Per a poder entendre de manera

completa el seu funcionament, ens hem de remuntar als seus inicis.

La plataforma de vídeos YouTube va ser creada al febrer del 2005 per tres ex-empleats

de l’empresa PayPal: Chad Hurley, Steve Chen y Jawed Karim. La “Big Idea” de la

creació del portal va arribar per la dificultat de compartir un vídeo a Internet d’una festa

de la seva ex-empresa. Així doncs, YouTube neix com a xarxa lliure per allotjar vídeos:

els usuaris podrien pujar contingut que posteriorment podria ser disposat al web.

No va ser fins el 23 l’abril del 2005 quan es va pujar el primer vídeo de la història a

YouTube, del propi Jawed Karim com a proba. Aquest vídeo segueix a la xarxa, amb

més de 28 milions de reproduccions titolat “Me at the zoo”.

Fig.1. Captura del vídeo “Me at the zoo” (Font: YouTube)

Després del llançament oficial de YouTube, les visites es varen disparar gràcies a una

altra xarxa social: MySpace. Els links dins d’aquest altre portal van ajudar a la

9

popularització de YouTube fins al punt d’atreure a Time Warner i Sequoia Capital com

a inversors, ja que només al primer mes va obtenir un tràfic de mes de tres milions de

visitants.

Aquest creixement es va incrementar fins a 38 milions de visites al tancament del seu

primer any, cridant l’atenció del gegant d’Internet: Google. No va ser fins l’Octubre del

2006 que aquest va comprar la companyia per 1,65 milions de dòlars.

Gràcies a la viralització aconseguida per la compra de Google, comScore apunta que a

es el tercer lloc web amb mes visites a nivell mundial (Miller, 2011), amb més de mil

milions d’usuaris registrats (una tercera part dels internautes d’Internet), segons la

mateixa plataforma.

4.2 Nova televisió 2.0 i els seus espectadors

YouTube es un gran nínxol des de la perspectiva del màrqueting, ja que les marques i/o

institucions poden arribar a més gent que amb els mitjans tradicionals, amb contingut

ric i d’interès, i amb una inversió molt baixa (Miller, 2011). Un vídeo amb contingut de

marca pot ser d’un retorn molt ampli, però sempre s’ha de escollir el tipus d’aquest a

partir de l’objectiu a aconseguir (consciència de marca, venta de minoristes...) i al

públic al què arribar.

A Novembre del 2014, YouTube Insights va donar a conèixer un estudi conjunt amb

ComsCore on assegura que “37% dels usuaris afirma que veure vídeos a YouTube els hi

ajuda a decidir què productes o marques comprar”.

Observant els números i dades que aboquen les estadístiques aportades per YouTube,

podríem parlar d’una nova tendència al món audiovisual. Poc a poc, YouTube està

guanyant terreny a la televisió tradicional en alguns segments de la població.

Segons el mateix YouTube, podríem veure un clar retrat de l’audiència a la següent

gràfica:

10

Fig. 2. Audiència de YouTube a l’any 2014 (Font: YouTube statistics)

Així doncs, podem observar com es un canal clarament dominat i consumit per joves

(amb més d’un 75% d’usuaris). A més, l’usuari que consumeix assíduament continguts

ho fa durant més estona que un usuari de televisió (164 minuts vs. 130 del mitjà per

excel·lència).

Tal i com apunta la mateixa xarxa

al seu estudi del 2014 juntament amb ComsCore, el

secret de YouTube resideix en explotar les passions dels usuaris a través de vídeos del

seu interès disponibles les 24 hores del dia. Per exemple, a YouTube Espanya, la

tendència masculina apunta a música, entreteniment i jocs, mentre que la femenina gira

al voltant dels mateixos canviant l’última per gent.

Podríem assegurar que aquests vídeos causen un impacte més enllà del entreteniment, ja

que un 68% dels enquestats assegura que ha portat a terme alguna acció a partir de la

visualització d’un contingut a la web.

Així doncs, YouTube és un portal d’interès per a les marques, ja que dóna més

confiança que els mitjans tradicionals, i els habitants que actuen com a altaveus a la

plataforma són els perfectes aliats per a difondre un missatge publicitari i que soni

totalment creïble.

11

5. Marc teòric

En tractar-se d’un fenomen d’estudi relativament nou i de difícil abast, hem de dir que

s’ha detectat certa manca general de recerques científiques rigoroses sobre el paper del

‘youtuber’, encara que sí poden trobar-se informes molts d’ells motivats des de “dins”

de la “indústria de la creació de la influencia” amb clares intencions de marketing.

Malgrat que això ha dificultat la tasca de recerca, hem intentat seleccionar fonts

teòriques que, entre d’altres, ens permetessin abordar l’investigació del nostre objecte

d’estudi i tot el que s’hi relaciona, com es veurà a continuació.

5.1. Internet: el despertar d’una nova era

La importància dels ‘youtubers’ a la societat actual és innegable, però per a poder

entendre de quina manera afecten a la societat els habitants digitals de la xarxa

YouTube, hem de repassar com ha canviat la societat amb el fenomen de la

digitalització.

De la mateixa manera que la Revolució Industrial va marcar un abans i un després a la

nostra societat, esdevenint el punt d’entrada a la vida moderna de la societat occidental,

la coneguda com a Revolució Digital o digitalització, que ha servit per a constituir la

coneguda com a Societat de la Informació (Franco,2005).

Aquest procés, ha donat a lloc a una convergència en la nostra rutina on les tecnologies

de la informació i la comunicació (des d’ara TIC) estan permanentment connectades

amb nosaltres. La nostra vida està regida per la immediatesa i el rebre informació de

manera instantània (March, 2012) gràcies a les característiques de les TIC i, sobretot, la

utilització d’Internet.

En aquest context, l’usuari passa de ser un simple receptor d’informació, com ho era

tradicionalment, a ser participants actius de la comunicació de manera multidireccional.

Com bé indica en Alan March: “Internet entró al sistema como una herramienta de

globalización, poniendo fin al aislamiento de culturas. Debido a surápida masificación

e incorporación en la vida del ser humano, el espacio virtual es actualizado

constantemente de información,indiscutible o irrelevante” (March, 2012). Així doncs,

com a usuaris gràcies a l’aparició d’aquesta unió de xarxes comunicatives, ens trobem

diàriament rodejats de tecnologies amb continguts típicament físics, com els llibres,

12

digitalitzats. És normal llavors, que les nostres relacions amb els cercles d’amistat,

família, etc, passin també per aquest moviment de la digitalització.

5.2. Les xarxes socials a l’actualitat

Aquestes relacions socials en l’actualitat es veuen catapultades i destacades gràcies a la

presència de diferents xarxes socials. Durant els anys 90 i gràcies a la popularització

d’Internet va néixer la primera xarxa social coneguda com a Classmates, que era una

eina destinada a poder mantenir el contacte amb ex-companys de classe, molt semblant

a la idea del actual gegant de les xarxes, Facebook.

Amb l’arribada del segle XXI, la popularitat de la creació de xarxes socials va començar

a augmentar considerablement. Al 2002, sorgí Friendster amb més de 3 milions

d’usuaris en menys de tres mesos, i al 2003 arriben arxiconeguts en l’actualitat:

Facebook, MySpace y LinkedIn.

Però realment, què són les xarxes socials? Com bé defineix (García Giménez, 2012):

“Les xarxes socials (webs de xarxes socials) són una eina contemporània amb

capacitat per socialitzar un grup de persones de manera paral·lela a la realitat social

física.” És a dir, el que trobem es una eina per ampliar les nostres vies de comunicació

amb els nostres contactes o persones que no coneixem físicament. L’objectiu

d’aquestes, a més a més de ser un nexe d’unió entre contactes, és, tal i com apunta

Haykanush Margaryan (2012):

 Trobar informació sobre un tema o subjecte determinat de manera més ràpida.

 Crear trànsit a una pàgina web o donar a conèixer els seus continguts mitjançant

els perfils principals de la marca o empresa.

 Vendre, sobretot en el cas dels negocis petits amb la utilització del màrqueting

directe.

 Promocionar un negoci, empresa, producte, pàgina web, etc., amb estratègies

online basades en les xarxes.

 Construir una marca, basant la comunicació en la imatge i comunicació de la

institució. Aquest punt es correspon amb una de les nostres premisses, que és el

‘youtuber’ com a imatge de marca.

Podríem indicar que les xarxes, al panorama actual, son un hotspot per a promocionar

qualsevol contingut, ja sigui comercial o d’elaboració pròpia com a creador, perquè tal

13

com apunta l’Interactive Advertising Bureau en el seu últim estudi anual de Xarxes

Socials (2015) 14 milions d’internautes d’entre 18-55 anys són usuaris actius a les

xarxes socials (el que representa un 82% de persones actives en aquest tram d’edat).

Com hem pogut observar, les xarxes tenen un pes important a la societat. I per poder

impactar en aquesta, hem de conèixer quines són aquelles xarxes que atrauen l’atenció

del internautes espanyols.

Fig. 3. Xarxes Socials més utilitzades a Espanya el 2015 (Font: IAB)

El gran portal creat per Marck Zuckerberg es el líder al nostre país, conquistant al 96%

de persones que utilitzen les xarxes. Com podem veure, en segon lloc es troba un dels

pilars del treball d’investigació: YouTube. La importància del oci és notable, ja que les

tres primeres posicions són ocupades per xarxes d’oci.

YouTube té una importància rellevant al nostre país, ja que és la segona xarxa més

utilitzada al panorama espanyol i la tercera a nivell mundial. Com ja s’ha explicat al

marc contextual, YouTube conquista a un públic més aviat jove i és un nínxol important

per a promocionar tot tipus de continguts.

Aquest web ofereix un contingut totalment qualitatiu i molt ric per a mostrar informació

d’interès per al telespectador. Com s’ha apuntat, YouTube podria considerar-se la

televisió 2.0, ja que disposa de continguts audiovisuals que s’adapten a les preferències

14

dels internautes: vídeos d’humor, micro-curts, vídeos de moda, tutorials... És la televisió

a la carta.

5.3 ‘Influencers’: Qui són?

Dins de l’univers d’Internet, hi ha uns elements molt importants en la popularització i

activitat d’aquest portal, i són, a més de marques i empreses que comuniquen els seus

continguts, els ‘youtubers’. Tal i com apunta l’eslògan de la web, Broadcast Yourself, i

com ho van fer en el seu moment els seus creadors, un dels pilars essencials de la

YouTube és “l’emissió d’un mateix”. Però abans de tot, hem de conèixer el concepte

que engloba tots els professionals d’aquest web: els ‘influencers’.

Per una banda, el concepte ‘influencer’, segons Pedro Clavería, CEO de Cuponation i

‘influencer’ a Twitter amb més de 100.000 seguidors, en una entrevista amb J. De La

Peña, és: “Un amic online en qui confies. És un prescriptor objectiu, per tants, i les

marques són cada vegada més conscients de la importància de connectar amb la gent”.

És a dir, aquests generen WOM (Word Of Mouth) sobre els temes que comparteixen, i

això beneficia a les empreses alhora que augmenta la credibilitat del

influencer/youtuber.

La definició que proposa J. De La Peña (2015) és: “Són ‘influencers’, persones normals

i corrents que no han estat escollides pels Mass Media per a divulgar continguts, sinó

pels usuaris dels Social Media”. És a dir, són persones que han popularitzat el seu

contingut i, a la vegada, a ells mateixos, gràcies a YouTube i, sovint, amb el

recolzament d’altres mitjans 2.0. com les xarxes socials

Així doncs, tots els ‘youtubers’ són ‘influencers’, però no tots els ‘influencers’ son

‘youtubers’, ja que el terme ‘influencer’ s’estén a qualsevol xarxa social o mitjà online,

més enllà de YouTube.

Segons Ana Fernández Pardo al seu llibre Marca busca Ego-blogger, podríem trobar

l’origen d’aquestes noves ‘celebrities’ digitals als blocs i a les arxiconegudes ‘ego-

bloggers’. Tal com diu Fernández, les ‘bloggers’ o ‘ego-bloggers’ són aquelles persones

que es dediquen a retratar la seva vida diària a un bloc. Trobem el seu origen i salt a la

fama al voltant de l’any 2010. Aquests redactors-models, varen actuar durant els

següents anys com a aparadors pels consumidors amb un toc de “veracitat”. Aquests en

15

un principi ho varen tractar com a hobby fins que van veure com eren reconeguts, tant

per la indústria i els mitjans com pels consumidors.

Actualment, els ‘influencers’ són al punt de mira de les estratègies empresarials. Com

apunta Mercedes Ortiz al seu article “Por qué los micro-influencers son capaces de

hacer más por tu marca que Justin Bieber”: “En los últimos tiempos el marketing de

influencia, considerado uno de los métodos más baratos y eficaces de la mercadotecnia

actual, ha sufrido un cambio de paradigma que se ha traducido en la contratación de

menos famosos en pro de personas de a pie, conocidos como micro-influencers,

personas con menos alcance pero con una influencia digital real.”

Retornat a l’inici del moviment, els ‘bloggers’ han sigut els antecessors d’un nou

moviment: els ‘youtubers’, ‘instagrammers’, ‘viners’
1
... és a dir, els ara arxiconeguts

com a ‘influencers’. Aquestes persones són percebudes com a líders d’opinió,

confiables i propers, que actuen com a consellers enlloc de com a models publicitaris.

La importància del WOM
2
 cobra cada vegada més influència, donada per una rebutja

per part dels consumidors de la publicitat tradicional i s’ha convertir en una de les

formes de fer comunicació i publicitat més importants a l’actualitat.

Centrem el punt de mira als ‘youtubers’ i explorem què són. Segons Norberto Murolo al

seu article “De los bloopers a los youtubers” : “En su mayoría, son jóvenes de

alrededor de veinte años y constituyen un nuevo tipo de celebridad surgido en YouTube,

pero que no se queda ahí: trasciende la pantalla que los vio nacer e,incluso, algunos

logran participar de los medios tradicionales” Aquests creadors de continguts

audiovisuals, han pres YouTube com a plataforma d’expressió per a la difusió de

hobbies, coneixements, experiències, gustos, etc. Segueixen la mateixa tendència que

els ‘ego-bloggers’, però una de les principals diferències seria la proximitat: gràcies a

l’aparició d’una veu acompanyada de la imatge. Són un fenomen a nivell mundial.

Tal i com apunta Gabriel Jaraba al seu llibre YouTuber, els ‘youtubers’ també han patit

aquesta evolució del hobby a la monetització i explotació de la seva posició. Són molts

els qui ho han convertit en la seva professió, encara que depèn de la seva categoria el fet

de cobrar més o menys pel seu treball (Jaraba,2015).

1
 Els ‘instagrammers’ són influencers usuaris de la plataforma d’imatges i vídeos Instagram, mentre que els ‘viners’

ho són de la plataforma de vídeos de 10 segons Vine.
2 Entenem el WOM com el tradicional boca a boca, on els tres pilar fundamentals són la recomanació, la conversació

i la confiança.

16

D’aquesta manera, es proposa una llista dels diferents tipus de ‘youtubers’, per poder

arribar a veure les diferents categories de contingut que actualment existeixen dins

d’aquesta xarxa. Aquesta llista està basada en l’exemple de Gabriel Jaraba al seu llibre

YouTuber.

Tendències i continguts a YouTube

Músics emergents Performances virals

Humor i “frikades” Tutorials

Moda i bellesa Experiències i opinions

Covers i paròdies Webseries

Nous talents Gameplays

Receptes de cuina Clips i Lyric Videos

Informatius Documentals

Fashion Films Vídeo CV

Esports Vídeos educatius

Taula 1. Elaboració propia a partir de la proposta de Gabriel Jaraba.

Els nous creadors de contingut, aconsegueixen traslladar el gran ventall de tipus de

continguts dels mitjans tradicionals a la xarxa 2.0., on poder ser consumits quan i on es

vulgui.

Actualment a Espanya el moviment ‘youtuber’ està a l’alça, ja que moltes de les

tradicionals ‘ego-bloggers’ estan traslladant el seu centre d’activitat a YouTube: trobem

exemples com Dulceida, Aretha La Galleta o Trendy Taste, entre d’altres.

5.3.1. Panorama actual a YouTube Espanya

A YouTube Espanya trobem diferents categories ocupades per ‘youtubers’ molt

influents, que ja han traspassat fronteres i són ídols també a Sud-Amèrica. Les

categories amb més coneixement i valoració per part de les empreses són: gameplays,

humor/ entreteniment i bellesa/moda.

17

Gràcies a l’eina SocialBlade
3
, trobem qui són aquells amb més influencia al nostre país

a cada categoria.

5.3.1.1 Gameplays

En aquesta categoria trobem als creadors de contingut audiovisual que centren la

majoria dels seus continguts en els vídeojocs: reviews, mostres de parts del joc, jugades

en equip...

En aquest cas els tres amb més subscriptors a nivell nacional són:

1. ElRubiusOMG – Rubén Doblas és el subjecte principal del treball. És un

‘gamer’ que combina aquests continguts amb vídeos d’entreteniment, vlogs...

Compta amb més de 18 milions de seguidors i dos llibres publicats.

2. Vegetta777 – Samuel Luque és un ‘gamer’ espanyol resident a Los Ángeles. La

seva fama va sorgir i es manté pels seus gameplays diaris, sobretot del joc

Minecraft. Té una sèrie de llibres amb un altre ‘youtuber’ sobre aquest joc.

3. TheWillyrex – Guillermo Díaz, més conegut com Willyrex és un ‘gamer’ veterà

al món de YouTube. Actualment i des de 2009, actualitza diàriament els seus

3
 La página SocialBlade (http://socialblade.com/) proporciona estadístiques sobre qualsevol canal de

YouTube en temps real i elabora tendències futures a partir dels nombres aconseguits prèviament.

http://socialblade.com/

18

dos canals: “TheWillyrex” i “Willyrex”. Te una sèrie de llibres sobre Miecraft

juntament amb Vegetta777.

5.3.1.2 Humor i entreteniment

La segona categoria representa aquells vídeos realitzats simplement amb l’objectiu

d’entretenir. El to de comunicació es distés, busquen fer riure, explicar vivències, és a

dir, busquen entretenir al públic mitjançant un discurs proper.

A aquesta categoria, el top 3 espanyol està composat per:

1. El Rincón de Giorgio – Jordi Wild és el ‘youtuber’ d’entreteniment espanyol

més seguit en l’actualitat a YouTube. Tot i que també puja contingut relacionat

amb el món del vídeojoc, el seu canal està dedicat a reaccions, tags, reptes i

comentaris de vídeos virals. Compta amb un llibre de ficció publicat al març

2016.

2. Wismichu – Ismael Priego és un ’youtuber’ gallec de 23 anys que dedica la seva

activitat a fer un humor “àcid”. Bromes, crítiques i opinions sobre diversos

temes que no deixen indiferent a ningú. Té un show propi sobre el personatge en

gira per Espanya, i un projecte de llibre per a finals de 2016.

19

3. AuronPlay – Raul Álvarez és un dels ‘youtubers’ més polèmics a l’actualitat. El

seu contingut de crítica còmica de continguts disponibles a YouTube. Compta

amb més de 3 milions de subscriptors, show propi (de la mateixa productora que

Wismichu) i dos llibres a la venda.

5.3.1.3 Bellesa i moda

Finalment, la tercera categoria va dirigida a un target molt específic: seguidors i

simpatitzants del món de la moda, persones en busca d’un truc o un maquillatge

específic... El públic majoritari d’aquesta categoria són noies en busca d’inspiració.

Dins d’aquesta categoria, els canals amb més subscriptors són:

1. Patry Jordán – Patricia Jordan es la ‘youtuber’ més coneguda a nivell de

moda/bellesa, compta amb 4 canals que superen els 500.000 subscriptors (cada

un d’ells) sobre tips de bellesa, rutines d’esport, pentinats... És imatge de

L’Òreal desde 2014 i treballa per al canal de YouTube de la marca. Actualment,

té un llibre a la venda.

20

2. Lizy P – Aquesta ‘youtuber’ va aconseguir el milió de subscriptors al març del

2016. El seu contingut és similar al de Patry Jordán: dona consells sobre

maquillatge i pentinats i, en general, sobre cura personal. Va guanyar el premi

Play Award 2016 a la millor ‘youtuber de bellesa’.

3. Happy Sunny Flowers – Grace Villarreal és una ‘youtuber’ amb un contingut

més divers que les dues anteriors, tot i que segueix la mateixa tendència que les

anteriors. Amb més de mig milió de seguidors, la Grace s’està creant una imatge

pròpia al món de la moda i la bellesa.

 5.3.2. Etapes d’un ‘youtuber’

L’objectiu de la recerca és poder arribar a establir unes fases que serveixin com a

estàndards per a classificar en quin moment es troba un canal de YouTube. A partir

d’aquesta instància, s’ha realitzat una cerca acurada sobre el tema i la seva prèvia

existència i s’ha pogut trobar informació limitada sobre el tema.

21

Segons un estudi portat a terme per Kimberly Bond y Lily Chen (2015) mitjançant una

enquestesta realitzada per la web Grapevine, existeixen 3 “core stages” on podem

trobar als creadors de continguts:

Fig. 4. Els tres nivells de ‘youtubers’ segons Bond y Chen (Font: Grapevine)

En una primera fase, s’hi troben la major part dels canals actualment a YouTube,

aquells que tenen menys de 5.000 subscriptors. Aquests solen trobar-se en el segment

d’entre 14-17 anys (35%) i es corresponen amb el target actual de la plataforma. Són

seguidors de ‘youtubers’ més coneguts, amb l’objectiu de aconseguir ser com ells,

dedicant un temps de gravació i edició d’entre 3-5 hores/vídeo.

La segona etapa és únicament ocupada per el 9% dels ‘youtubers’, un nombre realment

baix comparat amb l’anterior fase. En aquesta franja es situen aquells canals d’entre

5.000 y 100.000 subscriptors, ja que es considera que tenen un poder d’influència major

que l’anterior categoria sobre el seu públic. El tipus de ‘youtuber’ canvia ja que aquests

representen una franja d’edat major: d’entre 18-23 anys en un 36% i dediquen més

temps a crear un contingut de qualitat, exigit a la seva categoria.

L’última etapa, on s’hi troben el 2% dels creadors, són considerats ‘celebrities’. Aquests

compten amb més de 100.000 subscriptors, i són considerats com a figures aspiracionals

per molts ‘builders’ i consumidors de continguts. Aquests dediquen als seus vídeos

entre 6 – 8 hores o més. Aquests són en la seva majoria (un 43%) persones localitzades

22

entre els 24-29 anys. Un dels “secrets” segons aquesta enquesta és ser constant i pujar 2

o més vídeos per setmana.

5.4. Màrqueting d’influència a YouTube

Així doncs, comptant amb la quantitat a la que arriben aquests subjectes, podríem parlar

de tenen un gran poder d’influència. En aquest punt sorgeix un terme que està molt de

moda en el panorama actual: el màrqueting d’influència.

Aquest terme fa referència a l’estratègia col·laborativa portada a terme entre empreses i

persones d’influència o rellevants dins d’un determinat sector d’una manera que

ambdues es beneficiïn de manera conjunta (Juan Merodio, 2013).

La utilització d’aquests individus per a que funcionin d’altaveu i cara visible de la

marca, assegura arribar a un públic més específic que amb els mitjans tradicionals. A

més a més, YouTube envers al contingut que els ‘influencers’ poden oferir a altres

xarxes socials guanya en qualitat de contingut per la tipologia utilitzada en el mitjà.

Segons un estudi de L2 Benchmarking, mentre els famosos tradicionals tenen un

impacte i capacitat d’influenciar a un 47% dels joves, els ‘youtubers’ augmenten el

percentatge a un 62%, segons el portal Puro Marketing (2015). Tal i com afirmen els

autors del estudi, aquests ‘influencers’ són “el vehicle perfecte per a poder impactar a

la generació dels millenials”.

Els experts en màrqueting consideren efectiva i una inversió amb un gran ROI la

promoció de béns o serveis a través d’’influencers’, ja que les empreses obtenen 6.50$

per cada dòlar invertit en aquest tipus de campanyes o anuncis (Puro Marketing, 2015).

Per a poder portar a terme aquesta observació, i gràcies a la informació teòrica

recopilada, es centrarà l’anàlisi en ‘l’influencer’ més important a nivell estatal, i un dels

més valorats a nivell mundial: ElRubiusOMG. A España és el ‘youtuber’ més destacat,

ja que suma més de 50 milions de seguidors al seu canal, Twitter, Facebook i Instagram,

i només a YouTube té més de 18 milions de subscriptors. A més, és l’únic ‘youtuber’

espanyol present al YouTube Rewind, el vídeo portat a terme per la xarxa anualment,

23

amb un recull dels vídeos més popular durant aquell any a la plataforma, juntament amb

paròdies de la mà dels ‘youtubers’ més populars del món.
4

La figura que representa actualment és la d’una ‘celebrity’ 2.0, i per a poder arribar a

aquesta posició, el subjecte ha patit una evolució des del seu inici, donat que la

característica es que la majoria d’aquests no han tingut suport professional fins a ben

iniciada la seva carrera. En el nostre treball estudiarem també el reconeixement de

factors de màrketing d’influència com elements que permetin identificar l’assoliment

del grau d’’influencer’ i ‘celebrity’. D’aquesta manera, és interessant comprendre i

identificar aquesta evolució i les fases per les quals passen els ‘youtubers’, i en

específic, ElRubius.

Abans d’exposar la metodologia dissenyada per a aquesta recerca, anem a donar

informacions que permetin entendre qui és el Rubius i per què es considera un dels

majors influencers a YouTube.

5.5 El Rubius OMG

Abans de poder portar a terme la investigació i aplicació d’etapes sobre el subjecte

d’investigació, hem de conèixer qui és actualment ElRubiusOMG.

Rubén Doblas Gundersen, conegut com “ElRubiusOMG”, és un YouTuber espanyol-

noruec, que resideix actualment a Madrid. Va néixer al

1990 a Màlaga. A data de febrer del 2016, en Rubén és el

segon ‘youtuber´ més seguit en l’àmbit de parla hispana i

el 4º més popular a nivell global.

La seva relació amb YouTube va començar al 2006,

només un any després de la creació de la plataforma, amb

un contingut exclusivament de videojocs: mostrava com

jugava a alguns dels topsellers del moment com Skyrim.

Tal i com ell reconeix a l’entrevista amb Risto Mejide al

programa “El Rincón de pensar”, en aquells inicis només

puada contingut esporàdic, amb mesos entre vídeo i

vídeo. El seu objectiu no era cap altre que compartir amb

4
 El vídeo referenciat és: https://www.youtube.com/watch?v=KK9bwTlAvgo

Fig.5. ElRubiusOMG (Font: El

Mundo)

https://www.youtube.com/watch?v=KK9bwTlAvgo

24

els amics les seves jugades.

No va ser però fins al gener del 2011 que el canal oficial, ara és el més seguit d’Espanya

amb més de 18 milions de subscriptors
5
, va ser creat. Gràcies a les comparticions dels

seus anteriors vídeos, el seu ex-canal va fer-se conegut entre els ‘gamers’ i ja va partir

amb un grau de coneixement avançat entre els usuaris de la plataforma de YouTube.

Segons la taula presentada amb anterioritat configurada per Gabriel Jaraba, ElRubius

estaria situat entre la categoria de ‘gamer´ i la d’’humor i frikades’.

En 5 anys, en Rubén ha aconseguit arribar a ser un referent a nivell online per als seus

seguidors i per al panorama mediàtic espanyol en general. Durant el 2014, ElRubius va

llançar al mercat el seu primer llibre el “Libro Troll”. Segons Nielsen, a finals de 2015

el títol va ser el desè més venut durant l’any 2014, tot i que va sortir a mitjans d’any.

Al setembre del 2015 va treure el seu segon títol, “Virtual Hero”, un còmic on ell era el

protagonista d’una història de ficció relacionada amb diferents mons de videojocs.

S’espera una segona entrega entre finals de 2016 i principis de 2017.

A més de haver tingut presència al món literari, ElRubius, va donar el salt a la gran

pantalla de la mà de Santiago Segura a la arxiconeguda saga de “Torrente” juntament

amb un altre ‘youtuber’. L’aparició va ser a la cinquena part de la saga, en un paper

secundari.

Fig.6. “ElRubius” i “Mangel” a la pel·lícula Torrente 5 (Font: Taringa.net)

5 Actualitzar a YouTube a dia 15-05-2016

25

El seu públic objectiu són adolescents: nois i noies d’entre 14 i 24 anys, seguidors dels

videojocs i addictes a les xarxes socials. Tal i com apunta ell mateix a l’anteriorment

mencionada entrevista amb Risto Mejide, estan repartits entre Espanya (sobre un 55%) i

Amèrica del Sud.

Al maig del 2016 podríem afirmar que el boom d’ElRubius és real: més de 18 milions

de subscriptors a YouTube, 6.5 milions a Facebook, 6 milions a Twitter y més 3.3 a

Instagram. A més, en només 5 anys porta més de 3.777.521.681 visites al canal.

De manera que la seva fama ha augmentat considerablement en els últims anys, també

ho han fet els ingressos per visualitzacions gràcies a YouTube i el sistema de partners,

on els ‘youtubers’ guanyen diners per incloure publicitat als seus vídeos dins la

plataforma (excloent les col·laboracions ad hoc dins els vídeos).

Fig.7. Ingressos estimats d’ElRubius a maig del 2016 (Font: Social Blade)

Molt s’ha parlat sobre els ingressos milionaris dels ‘youtubers’ en els últims mesos,

però cal destacar que aquests sempre van en funció de les visites dels vídeos i que no

són uns ingressos establers i fixos.

Així doncs, s’ha pogut observar com un noi que es presentava com a persona normal ha

aconseguit arribar a convertir-se en una de les persones més seguides al panorama

espanyol 2.0 actual. S’intentarà, gràcies a aquesta informació i a partir d’una anàlisi

acurat del seu canal, entendre i apuntar si hi ha hagut diferents fases per arribar on ha

arribat en aquest moment ElRubiusOMG.

6. Metodologia

Coneguts l’objecte d’estudi, el marc contextual i el marc teòric, anem a exposar la

metodologia que s’ha dissenyat per intentar descobrir els elements que permeten

estudiar el canvi de les etapes en l’evolució del Rubius de consumidor de continguts a

marca personal.

26

L’objectiu del treball és aconseguir establir unes etapes que defineixin en quin punt es

troba un canal de YouTube a partir de les característiques anteriors en aquest. Per a

poder portar a terme l’anàlisi, s’ha d’establir una metodologia correcta que ajudi a

l’estudi i proporcioni d’eines i resultats adients.

Donat el caire del tema a estudiar, trobem que és interessant utilitzar dues metodologies

que ens ajudin a entendre el subjecte de manera tant qualitativa com quantitativa. La

metodologia qualitativa escollida per conèixer de manera més extensa el tema són les

entrevistes en profunditat. La quantitativa, en canvi, és un anàlisi de continguts per a

observar el canal d’un ‘youtuber’, en el nostre cas, ElRubius.

Ja que el propòsit és dividir les etapes que caracteritzen als ‘youtubers’, abans de poder

fer l’anàlisi, s’ha de proposar una taula d’anàlisi corresponent amb les característiques

actuals que formen aquests grups.

Els diferents nivells – consumidor de continguts, prosumidor, preescriptor de marca i

marca persona- han estat proposats a partir de les característiques que els formen, ja que

són 4 tipus de persones relacionades amb la recepció y promoció del contingut d’una

marca (a diferència dels proposats per Kong i Chen al estudi de Grapevine al 2015).

Són conceptes apresos i aplicats de manera pràctica al llarg de la carrera de Publicitat i

Relacions Públiques a diverses assignatures.

6.1. Proposta: Nivells de ‘youtubers’

6.1.1 Consumidor de continguts

El primer nivell, el bàsic, és assolit per tothom que consumeix un vídeo de YouTube o

qualsevol contingut produït públicament. Els consumidors de continguts a l’actualitat, el

que fan és ingressar a Internet i, consumir i compartir contingut a partir d’allò vist: un

post a un blog, un podcast online… D’aquesta manera, qualsevol persona que faci ús de

manera asidua és un consumidor de continguts. És un perfil de persona multitasca,

consultant fins a quatre dispositius alhora i canviant fins a 27 vegades de plataforma.

Aquests, relacionats amb les xarxes socials, estarien dividits en quatre etapes:

1. Són fanàtics dels vídeos. Els vídeos a la xarxa tenen un gran impacte en el

consumidor.

27

2. Consumeixen notícies, tradicionalment emeses per mitjans tradicionals, mitjançant

les xarxes o portals web. És a dir, visitaries abans el portal web de “La Vanguardia” que

el format físic.

3. Tenen gustos diversos generats per aquest contacte a l’abast de tothom. Per exemple,

aquests consumidors, consumeixen més de 10 tipus de música gràcies a portals com

Deezer o Spotify.

4. Són fans de la tecnologia en general, com, per exemple, de la tendència de la realitat

augmentada.

6.1.2 Prosumidor

El segon estadi és l’evolució d’aquest consumidor de continguts, definit com a

‘prosumidor’, ‘prosumer’ o ‘microinfluencer’. Els dos primers termes, en català o

castellà i en anglès, respectivament, neixen de la fusió de dos paraules incorporades al

nostre diccionari: ‘productor’ i ‘consumidor’ en castellà i català, ‘producer’ i

‘consumer’ en anglès. El concepte va ser concebut per Alvin Toffler el 1980 a The

Third Wave, obra en la qual l’autor presenta la societat tecnològica com a una “tercera

onada”.

El ‘prosumidor’ produeix continguts a partir d’allò que ha vist o consumit, cosa que

motiva la seva reacció. És a dir, produeix a partir d’un contingut prèviament creat, com

per exemple un comentari a un bloc o un vídeo sobre un producte. Les característiques

d’aquests són:

 Impaciència en els continguts. És a dir, devoren tot allò que hi hagi sobre el

tema o el personatge i són demandants, volen el següent enseguida. Al ser

creadors, apliquen aquesta característica al seus vídeos, pujant contingut sense

cap ordre.

 Hiperconnectats. Busquen i s’informen mitjançant diferents portals i utilitzen

diferents dispositius per aquesta recollida d’informació.

 Buscadors d’informació. Fent referència al punt anterior, aquests són assidus a

la cerca d’informació mitjançant Internet per qualsevol motiu: compra,

curiositat, formació...

28

 Ajuden a potenciar la credibilitat d’una marca. Gràcies a la opinió sincera

dels ‘prosumidors’, ja que produeixen vídeos a partir d’una marca o contingut

específic.

 Informació dels seus interessos. Donen a conèixer les seves opinions i què els

hi agrada i no.

 Actua com a conseller, amic. El seu missatge és proper i recomana els

continguts de manera sincera.

 Alta interacció. En el cas de YouTube, es podria trobar al feedback als

comentaris o en forma de ‘like’ i ‘dislike’.

Podem trobar un exemple a la campanya “Casting de Sabores” de la marca Lay’s on el

consumidor havia de proposar sabor a la marca per al nou producte.

Fig. 8. Exemple Visual de la campanya “Casting de Sabores” de Lay’s

(Font: Canal de YouTube Tiempo BBDO)

6.1.3 Preescriptors de marca

És quan aquests aconsegueixen un impacte major a un cercle íntim d’amics i coneguts,

en el cas de YouTube, un nivell mínim de subscriptors, quan es converteixen en

preescriptors de marca o Brand Advocates. És el nivell adquirit per aquelles persones

que influencien. Són ‘influencers’ en qui les marques confien per a donar a conèixer el

seus productes i que els representin com a marca. Donen la cara per les firmes i actuen

com a consellers. Segons la revista Entrepeneur, “son aquellos gurús del día a día en

social media que muestran pasión sobre la temática en la que son expertos”. Està

comprovat que el poder d’influència d’aquest tipus de persones influencien en la decisió

de compra, segons Ortiz (2016), més que les ‘celebrities’.

29

Les característiques d’aquestes persones serien:

 Gran poder d’influència. Aquest podria estar plasmat a l’interès dels

consumidors per el producte o servei mencionat.

 Generació d’opinió. A YouTube, parlaríem d’aquesta opinió fixant-nos a la

quantitat de comentaris d’un vídeo.

 Contingut de qualitat. Tant en discurs com visualment. És important tenir una

imatge polida per a donar credibilitat al contingut.

 Forta presència a xarxes socials. Si té perfil a les xarxes i l’activitat d’aquest.

Dins del món de YouTube, podríem fixar-nos en la presència de les xarxes al

seu apartat d’informació per vídeo.

 Imatge acurada. Tal i com s’apuntava quan parlàvem del contingut de qualitat,

el subjecte es controla i té una imatge més unificada, és a dir, per exemple, no

diu tantes paraulotes com abans.

 Alt nivell de subscriptors. Plasmat tant en el nivell de subscriptors en el

moment del vídeo com en la evolució del creixement.

 Interacció mitja. Interactuen amb els seus seguidors, no tant com abans.

6.1.4 Marca Personal

Finalment, un estadi no aconseguit per tots els ‘youtubers’ seria l’últim nivell: la marca

personal. Concepte sorgir als Estats Units durant el anys 90, referent als estudis

empresarials per Tom Peters. Es defineix com el segell propi, una marca que perdura en

el temps i es pot vendre com a si, no ha d’anar subjecte a qualsevol altre. Es podria

indicar que un ‘influencer’ adquireix aquesta etapa quan es considerat quasi una

‘celebrity’.

Les característiques d’aquest últim nivell serien:

 Imatge de líder. En comparació amb els seus competidors, en el cas de

YouTube, els ‘youtubers’ més semblants.

 Molt contingut sobre ell, per amor, on les marques queden anul·lades o en

segon pla.

 Baixa interacció amb els seus seguidors als comentaris.

30

Els nivells han estat elaborats a partir de les característiques rellevants per a un

contingut audiovisual online. És per aquest motiu que les taules per a l’anàlisi de

continguts s’elaboraran a partir d’aquestes, les més rellevants, per a un posterior anàlisi

rellevant i una extracció de conclusions enriquidora.

Exposem llavors, quines són les metodologies que es portaran a terme en els següents

blocs.

6.2. Entrevistes en profunditat - Panell d’experts

Com ja s’ha mencionat amb anterioritat, la primera de les metodologies utilitzada a la

recerca seran 4 entrevistes en profunditat a experts en el terreny de YouTube. L’objectiu

d’aquestes és conèixer de manera més propera, de primera mà, la dinàmica de la

plataforma en quant a la evolució, vista des del punt de vista intern i extern.

L’entrevista en profunditat és una tècnica d’obtenció de dades qualitativa, amb una

planificació prèvia, entre dues persones on el subjecte de l’entrevista dòna el seu punt

de vista i opinió sobre un tema en particular. Posteriorment, l’entrevistador recull les

dades extretes, les ordena i interpreta a partir d’allò d’interès. (Campoy Aranda y

Gomes Araújo, 2009). Es pretén més comprendre que explicar i són respostes molt

obertes i interpretables.

En aquest cas en particular, es farà ús d’una entrevista semi-estructurada o no

estructurada, és a dir, amb un ordre clar i a seguir en les preguntes establertes, però amb

espai a adelantar-se, a canviar o adaptar-se . (Vargas Jiménez, 2012)

Relacionant aquesta metodologia amb els ‘youtubers’, s’ha considerat adient abordar la

temàtica de les entrevistes des de dins de la web com des de fora. Així doncs s’han

escollit dos ‘youtubers’ en un punt de creixement exponencial i dos professionals del

món de la comunicació que treballin amb aquests:

 Neus Viciana, ex-talent manager a 2BTube i ‘youtuber’

 Gemma Sànchez, PR 2.0 a l’agència de comunicació Globally

 Joaquín Albero ‘JoaquínPutoAmo’, ‘youtuber’

 Joan Pozo Ros ‘Anothink’, animador d’ElRubius i ‘youtuber’

31

L’objectiu és entendre en profunditat el fenomen, com treballar amb aquests nous

prescriptors de marca i si és patent l’evolució a YouTube i la necessitat d’establir unes

etapes per a dividir en quin punt es troba un canal.

Pel que fa al disseny dels qüestionaris, que es poden consultar a l’annex, s’han inclòs

preguntes de diferents tipus, referent a qüestions professionals relacionades amb la

plataforma, qüestions personals i, en el cas dels professionals, qüestions marquetinianes,

en les quals es buscava obtenir resposta a diferents qüestions relacionades amb la

recerca.

6.3. Anàlisi de continguts

El mètode d’investigació de l’anàlisi de continguts és una mètode d’investigació

qualitativa d’anàlisi de continguts que és una tècnica de investigació destinada a

formular a partir de certes dades, interferències reproduïbles i vàlides que poden

aplicar-se a un context. (Krinppendorff, K. 1990).

El subjecte de l’anàlisi serà el propi canal de YouTube, tot i que, només es

seleccionaran els anys complets per a poder donar una visió completa de l’evolució, i

poder extraure conclusions a partir d’uns períodes de temps equitatius.

D’aquest anàlisi es pretén extraure conclusions de quins són els factors que influeixen

en el canvi d’una etapa a una altra. Per això s’ha de proposar uns instruments d’anàlisi

generals que ens permetin observar i encaminar la comprensió d’aquesta evolució.

 Freqüència de pujada: la freqüència de pujada indica l’activitat del canal, i

ajudarà a veure si ha hagut algun canvi durant els anys a mesura de l’evolució o

ha estat constant.

 Temàtica: De la mateixa manera que la freqüència, un altre ítem important per a

poder saber quins són els vídeos que més es realitzen per any i si ha anat

canviant la tendència. Els vídeos o s’organitzaran en les següents quatre

temàtiques:

- Gameplays: vídeos sobre videojocs, on el subjecte és qui està interactuant

amb el joc i gravant la seva evolució en aquest mentre ho comenta.

32

- Personals: vídeos sobre la seva persona, és a dir, sobre qüestions personals.

Per exemple el fet d’ensenyar on viu, respondre preguntes sobre la seva vida

fora de YouTube o ensenyar als seus amics.

- Entreteniment: vídeos que no es corresponen amb les anteriors categories,

realitzats per entretenir al espectador: exemple d’això són els “challenges” o

els “tags”.

- Vlogs: vídeos on el subjecte es grava durant un període de temps (un dia

específic, un viatge) i porta la càmera, ensenyant tot el que passa en aquest

temps.

Any d’anàlisi Freqüència de pujada Temàtiques

Aquests dos ítems s’analitzaran sobre tots els vídeos del seu canal, ja que són més

generalistes i poden ajudar a extraure conclusions i traçar un camí sobre quins són els

vídeos on hem de fer més pressió.

6.3.1. Selecció del corpus d’anàlisi

Donada la gran mostra amb la que ens trobem (més de 550 vídeos) en l’actualitat al

canal d’ElRubius, és adient seleccionar una mostra representativa per a poder observar

l’evolució.

A més de fer l’anàlisi superficial del canal, es localitzaran tots els vídeos durant l’etapa

analitzada (2011-2015) per a observar si hi ha tendències quantificables i interpretables

per a l’anàlisi. S’han seleccionat aquests anys donat que són tots els anys complets del

canal i es podrà observar si ha tendències anuals.

A partir d’aquest conjunt de dades, per a identificar el canvi d’etapa d’ElRubius haurem

de proposar un anàlisi més reduït però amb una mostra suficientment representativa del

canal en general.

Donat el caire de la investigació, creiem adient el fet de no només fixar-nos en el

contingut del vídeo per se, sinó fer dos tipus de taules d’anàlisi a partir de les

característiques anteriorment descrites: una de l’evolució externa, és a dir, observant el

moviment del canal en general i una d’evolució interna, fixada en el contingut intrínsec

dels vídeos seleccionats. Aquesta decisió s’ha pres a partir de les característiques

exposades en les fases, ja que moltes només es poden observar

33

Proposta de taules d’anàlisi

CODI MES: número ordre-mes-any (2-06-13)

Evolució del canal Elements identificats al

canal

Valor Observacions

 Impaciència en els

continguts

Ordre en els vídeos i

freqüència de postejat

Nombre mig de

visualitzacions

Nombre mig de

visualitzacions per mes

Evolució de

subscriptors

Nombre de subscriptors a

final de mes (dada aportada

per Social Blade)

Taula nº2. Font: elaboració propia a partir de les característiques apuntades a la metodologia

En quant a la mostra a analitzar sobre el contingut dels vídeos, a partir de la totalitat de

vídeos en aquest període, 469, entre quatre anys serien 111. Es per aquest motiu que la

mostra a analitzar serà una dècima part d’aquesta mitja, de manera que obtinguem un

10% de contingut anual analitzat.

Es proposa analitzar 10 vídeos per any, proporcionalment al contingut del canal,

majoritàriament de videojocs. D’aquesta manera, es respecta el contingut de l’usuari a

partir de les tipologies utilitzades i alhora, s’observa si aquesta tendència canvia. Així

doncs, a partir de les categories, es farà un anàlisi dels vídeos segons la seva presència

de manera mensual. S’extrauran de la mostra aquells mesos on hi hagi hagut menys

activitat en la pujada de vídeos. Es seleccionarà el primer vídeo sobre la categoria del

mes i s’alternaran les categories, essent la majoritària amb la que es comenci i s’acabi.

Per codificar les dades sobre les variables analitzables als vídeos, es farà servir una

valoració numeral, de manera que 0 significarà el valor mínim i 1 el valor màxim, els

casos on no s’indiqui una altra escala sobre el terme a analitzar.

CODI VIDEO PERSONAL: número ordre-mes-any (2-06-13)

Vídeos Elements identificats al

vídeo

Valor Observacions

Interacció Nombre de comentaris

34

(0-baixa,1-mitja, 2-alta) respostos pel Rubius als

comentaris

Credibilitat de

marca

Al vídeo s’aprecia com

realitza comentaris que

potencien la credibilitat

d’una marca

Proximitat a

l’audiència

(0-baixa,1-mitja, 2-alta)

Nivell de proximitat amb els

seus subscriptors

Contingut de

qualitat

La qualitat de

l’enregistrament és elevada i

es constata una edició

acurada.

Presència a xarxes

socials

Al vídeo o descripció fa

referències sobre xarxes

socials.

Contingut sobre ell Al vídeo hi ha referències

sobre la seva feina o els seus

gustos.

Taula nº3. Font: elaboració propia a partir de les característiques apuntades a la metodologia

7. Panell d’experts

Per a poder portar terme un anàlisi de continguts contextualitzat, trobem que és

important el fet de conèixer d’una manera propera el què es YouTube: com respira,

creix, es veu des de dintre i des de fora... Per aquest motiu s’han realitzats diverses

entrevistes a 2 tipus de persones: professionals que treballen amb ‘youtubers’ i

‘youtubers’.

Donada la professió dels entrevistats i la longitud de les entrevistes, totes aquestes han

sigut portades a terme mitjançant correu electrònic, menys la de la Neus Viciana, que va

ser personal. Abans de portar-les a terme, es van sotmetre a enteniment i varen ser

revisades per diversos subjectes, a mode pretest.

35

Les preguntes d’aquestes entrevistes han estat confeccionades personalment, dedicades

a entendre el rol de la persona entrevistada. És per aquest motiu que són diferents entre

si, donades les característiques de cada subjecte i la informació disponible de la que

disposen cadascun d’ells.

S’intentarà extraure el màxim de cada entrevista, dedicant un apartat a cadascuna

d’elles.

7.1 Joaquín Albero - “JoaquínPutoAmo”

Coneixem al primer subjecte. Joaquín Albero, també conegut

a YouTube com a “JoaquínPutoAmo” és un dels ’youtubers’

emergents més importants del passat any 2015. Compta amb

248.800 seguidors
6
 i més de 200.000 visualitzacions per

vídeo. El contingut del seu canal es classificaria segons

Jaraba, a “Humor i frkades”, amb tags, reptes i paròdies dels

vídeos més utilitzats pels ‘youtubers’. Es conegut per ser un

dels habituals al canal de “Wismichu”, un dels ‘youtubers’

més influents al panorama nacional. A l’abril del 2016,

Joaquín va rebre un premi a la gala PlayAwards al ‘youtuber

més boig’.

En Joaquín a la entrevista s’obre totalment. Comenta que va començar en aquest món

per afició al món audiovisual i al humor. El secret del seu èxit, segon ell mateix,

resideix en la naturalitat i la senzillesa. Aquest creixement va ser gradual, però una

col·laboració amb el ‘youtuber’ Wismichu
7
, va ser l’espurna que va disparar el número

de subscriptors d’en Joaquín.

Creu que es obvi que hi ha unes fases, en el seu cas va ser el canvi de qualitat que el va

fer passar de hobby a professió. De la mateixa manera que existeixen les fases, en

Joaquín apunta que es normal que els youtubers influenciïn als consumidors, cadascun

en la seva tipologia.

“Nos ven como modelos a seguir y las marcas lo saben” apunta, Joaquín fent referència

als últims temps del seu canal. Creu que ha assolit una marca personal per la fidelitat

6
 Dades actualitzades a maig del 2015

7
 Vídeo al que es fa referencia: https://www.youtube.com/watch?v=UJYYeggEv5s

Fig. 9. Joaquín Albero amb

ElRubius a la gala dels Play

Awards

 (Font: Twitter

@JoaquínPutoAmo)

36

dels seus subscriptors i com ha evolucionat el seu canal. Tot i ser un canal “bastante

cutre”, creu que el seu èxit i diferenciació resideix en això.

D’aquí un any espera seguir creixent i aprenent poc a poc, gràcies a l’experiència

aportada per la plataforma.

Així doncs, en aquesta entrevista s’ha pogut extraure que els youtubers perceben aquest

creixement però no sabrien diferenciar-lo en fases. Tot i així, depenent del punt de mira,

en Joaquín creu haver aconseguit diferenciar-se i convertir-se en una marca personal.

7.2 Joan Pozo - “Anothink”

El segon subjecte extret del món de

YouTube és Joan Pozo, un jove animador

més conegut com “Anothink”. Amb

només 18 anys, en Joan ha aconseguit

treballar per a dos dels ‘youtubers’ més

influents a nivell mundial: “ElRubius” i

“PewDiePie”, aquest últim el ‘youtuber’

amb més caché del món.

A més a més de treballar realitzant

animacions per a canals coneguts, en

Joan compta amb el seu propi canal.

Aquest té més de 170.000 seguidors i una

mitja de 80.000 visualitzacions per vídeo.

Joan descriu els seus inicis, a l’any 2012, com uns inicis on simplement es buscava

l’expressió artística com a manera de desfer-se del avorriment. Reconeix que en un

principi era un simple espectador que motivat una pàgina d’animacions flash –

Newgrounds -.

Reconeix que el seu creixement ha estat gradual i ha passat per diverses fases, sent el

punt clau les seves primeres col·laboració amb ElRubius, disparant el seus subscriptors

de 30.000 a 100.000. Considera que aquestes fases van marcades per canvis d’estil i

evolució en els subscriptors, tant en el nombre com en el tractament d’aquests. Tant ell

com el canal ha evolucionat. Creu que les col·laboracions amb ElRubius l’han ajudat,

Fig. 10. Anothink (Fuente: Twitter @Anothinking)

37

però té por de dependre d’ell per “l’estancament” que es crea quan hi ha un període

sense col·laboració amb ell.

Està d’acord amb el fet que els ‘youtubers’ són grans influències per les marques, ja que

poden fer d’una marca un “imperi” amb un parell de vídeos. Tot i això, considera que

encara no ha adquirit el nivell de marca personal, que l’està construint.

Així doncs, en Joan també creu que hi ha unes fases per les quals ha passat, aquesta

“evolució” sense nom. Tot i que reconeix no haver arribat a l’últim escenari plantejat,

creu que l’està construint i pot ser, en un any, li arriba l’oportunitat i ho aconsegueix.

7.3 Neus Viciana – Talent Manager y “Fetsquins” a YouTube

Molts ‘youtubers’ acaben treballant en una feina relacionada amb aquesta xarxa social, i

un dels projectes més coneguts a nivell nacional es 2BTube. Aquesta empresa està

composada per molts creadors de continguts a la plataforma, ja que es considera que són

els que més coneixen sobre el tema.

Exemple del terme anteriorment mencionat és la

Neus Viciana. Catalana de 30 anys, treballa per i

amb YouTube. Actualment és el nexe entre

2BTube Madrid i Barcelona, a més de ser

representant d’alguna figura local. Però a més

d’això, és una de les ‘youtubers’ de moda amb

més qualitat d’edició de YouTube Espanya. El seu

canal “Fetsquins” té més de 100.000 subscriptors

i una mitja de visualitzacions de 60.000/vídeo.

La Neus comença l’entrevista parlant sobre el seu

treball i la importància de les empreses com 2BTube, que ajuden i acompanyen als

‘youtubers’ durant el seu camí, gestionant tant els temes més complicats i les relacions

comercials amb marques.

Com a Talent Manager es desenvolupen diferents tasques com detectar en etapes

prematures a ‘youtubers’ potencials. D’aquesta manera poden amollar-se al mercat i ser

aconsellats per experts. Per aquest motiu divideixen als talents en dos grups: 2BTube

general i 2BAcademy, per aquells amb menys subscriptors i menys necessitats.

Fig.11. Neus Viciana (Font: 2BTube)

38

És per aquest motiu que la Neus creu que es interessant el fet d’instaurar una divisió

estandarditzada, no tant per a les marques si no pels ‘youtubers’, de manera que puguin

saber on es troben i què poden negociar amb les marques.

Pensant com a ‘youtuber’ la Neus també és de les veteranes, tot i que no va començar a

exercir com a tal fins al 2012. Tot i que ella considera que no ha arribat, considera que

l’estadi de marca personal existeix i cada vegada són més creadors els que

aconsegueixen arribar-hi, fixant el exemple en països com Anglaterra o Estats Units.

Creu que aquest tipus d’etapa pot ser aconseguida per algú que potser no tingui milions

de seguidors, la importància resideix en que es percebi com a tal, posant per exemple a

María Cadepe.
8

“La televisió va oblidar als joves” comenta, mentre parla del fet que YouTube sigui una

via explotada pels millenials. És per aquest motiu que la plataforma ha ocupat el buit

que la televisió va deixar en aquest mitjà i part de la seva audiència ha “nascut”

directament a la plataforma. Segons comenta, és normal que vulguin ser ‘youtubers’,

igual que al passat tothom volia ser presentador de televisió, però no tots ho podran

aconseguir ni és un treball que durarà per sempre.

La comparació entre els que hi són ara i per què uns creixen i altres no es centra en uns

punts: el punt de partida, la constància i un “toc especial” relacionat amb el carisma

personal. És aquest punt el que fa que alguns creixin i alguns no evolucionin.

7.4 Gemma Sánchez – PR 2.0 a Globally

S’ha conegut la vessant de contacte ‘youtuber’ –

agència de representació, però no s’ha de deixar de

banda la relació amb les marques i les seves agències

de comunicació. És per aquest motiu que s’ha cregut

interessant el fet d’entrevistar a una persona que estigui

contínuament en contacte amb els creadors de

contingut de YouTube amb motiu comercial.

Gemma Sánchez treballa actualment com a Digital

Strategist i PR (Relacions Públiques) 2.0 a l’agència de

comunicació Globally a Barcelona. És el pont de contacte entre les marques de

8
 Canal referenciat: https://www.youtube.com/user/MariaCadepe

Fig.12. Gemma Sánchez (Font:

Facebook)

https://www.youtube.com/user/MariaCadepe

39

l’agència i les agències de representació, amb tot el que comporta: tancar continguts,

pressupostos i ajudar amb les creativitats per part dels ‘youtubers’, entre d’altres.

A l’entrevista, la Gemma s’hi presenta tranquil·la i amb moltes ganes d’explicar què és

allò en el que treballa. A més de contactar amb ells, busca aquells perfils més

interessants, valorant l’audiència, el to de comunicació, els seguidors, entre d’altres. Tal

i com apunta: “A grans trets, som vigilants que el que facin estigui bé i no es danyi la

imatge de marca que hi ha darrere ni la del ‘youtuber’ per fer un contingut patrocinat”.

Es queixa de que, donat el gran desconeixement actual del camp, encara hi ha molt per

construir: no hi ha fórmules estandarditzades ni guies que indiquin el punt on es troben

els ‘influencers’ així que s’ha de seguir “descobrint”.

A Globally, divideixen tots els ‘influencers’ per igual: Low (Públic Local), Medium

(Evolució de les anteriors) i TOP (l’equivalent a la marca personal). Per aquest motiu,

pensa que seria molt interessant la creació d’un estàndard de fases per a dividir als

‘youtubers’, ja que ajudaria a adonar-nos realment del punt exacte del qual on es troben.

Com a agència de comunicació seria interessant poder gaudir d’una divisió acurada i

efectiva, facilitaria la feina a la vegada que el tracte.

Finalitza la entrevista amb el futur de la relació ‘youtuber’ – marca: “La publicitat ha

de ser molt menys intrusiva. Crec i desitjo que aquest sigui el camí de les marques.

Totes volen estar a YouTube perquè saben que 1: és la xarxa que més està

evolucionant, 2, té un nivell d’engagement altíssim i 3: genera vídeo, la forma més fàcil

i amena de comunicar una acció i producte de forma molt propera”.

Així doncs, la Gemma aprovaria la creació d’unes fases, ja que farien la seva feina més

professional de cara als clients i organitzada de cara a l’agència. És molt important per a

les marques entendre què i per què paguen el que paguen.

7.5 Interpretació de les entrevistes

A partir de tota la informació rebuda a les diferents entrevistes portades a terme per a

conèixer el funcionament de la plataforma i el seu modus operandi, es pot interpretar

que:

1. Hi ha una evolució real als canals de YouTube, indicada principalment per un

canvi de qualitat, estil i creixement.

40

2. La consideració d’una divisió per fases es patent, ja que és un camp molt poc

estandarditzat. Tot i que a priori, no es consideren com a tals del nom, l’evolució

és nota, segons ens apunten a les entrevistes principalment a: la qualitat dels

vídeos, el contingut, l’edició i la constància.

3. La importància per les marques dels ‘youtubers’ és real per allò que aporten a la

marca, i saber on es situarien és molt important.

Donat que el fet de que no hi ha cap exemple de fases, al parlar-ne amb els entrevistats,

tots hi semblaven d’acord amb la divisió proposada i no hi van comentar gaire. Com

s’ha comentat amb anterioritat, els ítems principals que consideraven que marcaven

aquesta evolució eren graduals, ítems a avaluar durant tot el transcurs dels canals,

sobretot, fent pressió al punt de la qualitat: de contingut, audiovisual i d’edició.

Gràcies a les entrevistes, s’entén que YouTube encara és un camp de batalla amb molta

confusió i impressions creuades, poc coneixement teòric i sense cap estàndard. La

necessitat està patent tant a nivell personal dels canals com per a les agències de

comunicació o les marques.

8. Anàlisi de continguts

8.1 Anàlisi del canal “ElRubiusOMG”

Una vegada coneixem al subjecte, s’ha pogut apreciar la seva evolució real al canal

dintre del context general de qui era i qui és en l’actualitat.

Com s’ha apuntat amb anterioritat, abans de fer un anàlisi més centrat, s’ha hagut de

configurar una vista general del canal, per entendre els continguts així com la freqüència

de continguts durant els anys d’anàlisi.

Any d’anàlisi Frequència de pujada Temàtiques

2012 2,41 vídeos/setmana

Gameplays: 99 vídeos

Personals: 7 vídeos

Entreteniment : 6 vídeos

Vlogs: 4 vídeos

2013 2,66 vídeos/setmana
Gameplays: 90 vídeos

Personals: 14 vídeos

41

Entreteniment: 16 vídeos

Vlogs: 8 vídeos

2014 3,1 vídeos/setmana

Gameplays: 116 vídeos

Personals: 17 vídeos

Entreteniment: 15 vídeos

Vlogs: 15 vídeos

2015 2,7 vídeos/setmana

Gameplays: 90 vídeos

Personals: 14 vídeos

Entreteniment: 21 vídeos

Vlogs: 15 vídeos

Taula nº4. Resultats de l’investigació a nivel general

El canal d’ ElRubius compta principalment amb 4 categories de les instaurades per

Gabriel Jaraba al seu llibre “YouTuber”: gameplays, vlogs, entreteniment (humor i

frikades) i vídeos personals, sobre la seva vida i tot allò que l’envolta.

Es pot apreciar com els gameplays són el pilar principal del seu canal amb més de 350

vídeos sobre el tema, representen el x% del total. No obstant, durant els anys s’aprecia

com augmenten els vídeos de la resta de categories, sobretot els d’entreteniment.

La freqüència augmenta paulatinament fins al 2014, any amb més activitat del canal. Al

2015 hi ha una davallada, quedant aquest com el 2n dels analitzats.

A més de fer un anàlisi previ per a decidir la mostra definitiva, s’ha observat si es

segueix una tendència en els dies de la setmana/tipologia.

La llegenda es correspon amb:

- Verd: Gameplay

- Vermell: Entreteniment

- Groc: Personal

- Taronja: Vlog

42

Any 2012

Durant el primer any del canal, es pot observar com no hi ha cap tipus d’ordre ni en la

pujada ni en la tipologia. Hi ha diversos dies amb múltiples vídeos de la mateixa o

diferent tipologia.

 La major part de vídeos són gameplays i la resta de categories apareixen com a molt

dues vegades en un mes. L’enfocament del canal és totalment a la tipologia del

videojoc, amb poca interacció per part de les altres categories, que van cobrant més

protagonisme de cara a finals d’any.

Fig. 13. Distribució dels vídeos del canal d’ElRubius a l’any 2012 (Font: Canal ElRubiusOMG a YouTube)

43

Any 2013

Al 2013, podem apreciar una evolució en la freqüència de postejat, essent constant i

pujant com a mínim dos vídeos cada setmana. L’ordre s’incrementa de cara a final

d’any, passats els mesos d’estiu.

S’inclouen també més vídeos de la resta de categories menys utilitzades entre els

gameplays, tot i que hi ha mesos on són els indiscutibles protagonistes, com al

setembre, octubre o novembre. Aquesta tendència es capgira al mes de desembre, on

s’hi troben presents vídeos de totes les tipologies.

Fig. 14. Distribució dels vídeos del canal d’ElRubius a l’any 2013 (Font: Canal ElRubiusOMG a YouTube)

44

Fig. 15. Distribució dels vídeos del canal d’ElRubius a l’any 2014 (Font: Canal ElRubiusOMG a YouTube)

Any 2014:

Durant l’any 2014, la freqüència de postejat augmenta fins a 4 vídeos setmanals en

alguns dels casos, podem afirmar que hi ha constància però no diferenciació per

tipologia. Encara que s’incrementi aquest postejat, podem seguir trobant un ordre

canviant al llarg dels mesos i una demostració de constància per part del subjecte.

Tot i aquest fet, s’hi troben vídeos de la resta categoria a quasi cada mes del any, on, en

la majoria dels casos, totes les categories s’hi troben dins de cada mes. Cobren

importància els vlogs al canal durant els mesos d’estiu i els gameplays als primers

mesos de l’any.

45

Fig. 16. Distribució dels vídeos del canal d’ElRubius a l’any 2015 (Font: Canal ElRubiusOMG a YouTube)

Any 2015:

En aquest últim any s’aprecia com hi ha una freqüència més moderada de postejat i

s’intercalen més els tipus de vídeos, donant la sensació de més varietat de continguts.

Augmenten considerablement els vídeos d’entreteniment amb presència a cada mes de

l’any.

En aquest punt és quan es comença a poder observar l’evolució a partir de les fases

instaurades amb anterioritat al marc teòric. En aquest punt es va portar a terme l’anàlisi

del canal general.

46

Variable 1: Impaciència en els continguts

Com a impaciència en els continguts, s’entén el desordre en el postejat, ja vingui donat

per un excés de pujades com per un desquadrament i falta de lògica d’una setmana a una

altra.

En el cas analitzat, s’ha pogut observar com hi ha una tendència al decreixement

d’aquest fet. Només es constata la impaciència durant els primers set mesos del canal

(observable a les taules 1.1 al apartat annexos). A partir del mes d’agost i com s’ha

apuntat gràcies a la visibilitat proporcionada pel calendari, comença a haver-hi un ordre

lògic i una freqüència moderada de pujada de continguts.

Variable 2: Nombre mig de visualitzacions

L’evolució en el nombre de visites, a mesura que avança el temps, també demostra si

s’ha patit una evolució en el canal d’anàlisi i, en general, en la popularitat de la persona.

Per a observar-ho de manera més acurada, s’ha dividit en la mitjana de visualitzacions

per mes i també per any.

Fig.17. Gràfica de la mitjana de visualitzacions del canal “ElRubiusOMG”

A la gràfica, es pot percebre aquesta evolució positiva, descartant els mesos on hi ha

pics, com per exemple març del 2012, on s’hi troba el vídeo més vist del canal

 -

 2.000.000,00

 4.000.000,00

 6.000.000,00

 8.000.000,00

 10.000.000,00

 12.000.000,00

ge
n

e
r

2
0

1
2

ab
ri

l 2
0

1
2

ju
lio

l 2
0

1
2

o
ct

u
b

re
 2

0
1

2

ge
n

e
r

2
0

1
3

ab
ri

l 2
0

1
3

ju
lio

l 2
0

1
3

o
ct

u
b

re
 2

0
1

3

ge
n

e
r

2
0

1
4

ab
ri

l 2
0

1
4

ju
lio

l 2
0

1
4

o
ct

u
b

re
 2

0
1

4

ge
n

e
r

2
0

1
5

ab
ri

l 2
0

1
5

ju
lio

l 2
0

1
5

o
ct

u
b

re
 2

0
1

5

Mitjana de
visualitzacions
per mes

Mitjana de
visualitzacions
per any

47

d’ElRubius – una paròdia de la cançó “Torero” de Chayanne – “Minero” amb imatges

del joc “Minecraft”
9
.

Es pot observar com en els 4 anys analitzats, la mitjana de les visualitzacions per any

s’ha duplicat, augmentat de 4.1 milions a 8.2 milions. En general la tendència ha seguit

a l’alça, fins que al 2015 cap mes acaba amb menys de 7 milions de visualitzacions.

Variable 3: Nombre de subscriptors

De la mateixa manera que les visites són un indicador del canvi positiu del canal

d’ElRubius, també ho són els subscriptors aconseguits al seu perfil a la xarxa de vídeos.

Per poder obtenir aquesta dada, s’ha utilitzat l’eina Social Blade, que registra històrics

dels canals de YouTube des de la seva creació.

Fig.18. Gràfica de la evolució del nombre de subscriptors del canal “ElRubiusOMG”

Gràcies a la gràfica trimestral, es pot observar la pronunciada crescuda de subscriptors

durant els 4 anys d’anàlisi. Aquesta és més pronunciada a partir de l’any 2013, on es

parteix d’un milió de subscriptors i es podria dir que, a partir d’aquest punt, es puja 1

milió de subscriptors a partir d’aquest punt.

9
El vídeo al que es fa referencia és: Minecraft - "Minero" ft. StarkinDJ (Parodia de "Torero" de Chayanne)

- https://www.youtube.com/watch?v=VZzSBv6tXMw

0

2000000

4000000

6000000

8000000

10000000

12000000

14000000

16000000

18000000

Nombre de subscriptors

48

La tendència es manté durant el 2013-2015, despuntant de manera destacada a partir de

juny del 2015, on en 6 mesos es passa de 12 a quasi 16 milions de subscriptors. Es pot

afirmar que, de la mateixa manera que la tendència en visualitzacions augmenta amb el

temps, també ho fan els subscriptors.

A partir d’aquestes dades, es van seleccionar 10 vídeos per any, eliminant els dos mesos

amb menys activitat. Aquests vídeos són proporcionals amb el contingut penjat, és a dir,

depenent de la seva categoria i la importància dins del canal.

Variable 4: Interacció amb els subscriptors

Un dels punts que destaca dins de l’evolució de les fases és el tractament del subjecte

analitzat als seus seguidors. En el cas de YouTube, aquesta interacció es veuria

reflectida als comentaris i si ha resposta per part d’ElRubius als subscriptors.

En el cas d’aquesta categoria, només en 3 vídeos trobem que hi ha interacció per part

del subjecte amb els seus usuaris. Cap destacar que un d’ell va ser propiciat per la

tipologia del vídeo: un directe basat en respondre les preguntes proposades pels usuaris

que en aquell moment estaven actius en el vídeo.

Així doncs, podem destacar la nul·la interacció a nivell post-vídeo d’en Rubén als

comentaris dels vídeos al seu canal de YouTube. Com s’ha mencionat anteriorment,

desconeixem si aquesta interacció juga un paper important a les xarxes, ja que donat el

caire del treball, no ha estat possible analitzar tot allò que envolta a la figura del

‘youtuber’ amb més subscriptors d’Espanya.

Variable 5: Credibilitat de marca

La relació dels subjectes promotors amb les marques és un ítem que s’ha de vigilar de

prop. Són moltes les marques que confien la promoció dels seus productes als ja

coneguts ‘influencers’, i fer creïble la marca i/o el producte donat a conèixer. Aquesta

característica es un punt important en els prosumidors o ‘micro-influencers’, ja que la

seva imatge de persona propera dona més credibilitat sobre allò del que es parla. Es

tendeix a pensar que no hi ha contingut pagat al darrere.

En el cas d’ElRubius aquest punt es veu reflectit de manera diferent segons la tipologia

de vídeo. Als analitzats, específicament en el cas dels gameplays, la credibilitat de

marca és alta, ja que es mostra com és el joc des de dins, amb comentaris honestos i

49

sense cap intenció al darrere. En quant a l’enteteniment o vlogs, donat que als vídeos

personals analitzats no hi ha hagut marca al darrere, la credibilitat de marca s’ha

mantingut, però ha descendit la credibilitat d’opinions sinceres, ja que se sap que el

contingut que hi ha darrere està patrocinat.

Variable 6: Proximitat amb els subscriptors

ElRubius és conegut per la seva espontaneïtat i llenguatge directe i proper. Als seus

vídeos aquestes característiques queden retratades any rere any. A partir d’aquest

llenguatge, el que s’ha volgut mesurar es la proximitat del subjecte amb els seguidors.

S’ha mesurat aquesta a partir de mencions directes als vídeos, llenguatge més o menys

cuidat, etc. Es va proposar una escala de 2-alta, 1-mitja, 0-baixa.

S’han trobat dos escenaris principals: Fins al setembre del 2012, la interacció als vídeos

era directa, amb un llenguatge molt proper. A partir de finals de 2012, aquest tipus de

comunicació va patir un lleuger canvi: el llenguatge va seguir essent proper i amb un to

similar, però ja no hi ha tantes menciones directes als seus subscriptors, sinó que es

centra bastant en ell i el seus pensaments.

Variable 7: Contingut de qualitat

La qualitat és un dels ítems més importants en l’observació de l’evolució d’un

‘youtuber’ , ja que al ser la plataforma de vídeo per excel·lència, un dels punts més

valorats és el presentar un contingut amb una qualitat d’enregistrament tant visual com

auditiu acceptable, a més d’estar perfectament editat. Es per aquest motiu que aquest

punt s’ha analitzat amb molta cura, ja que és un dels punts clau per observar el canvi.

S’ha considerat en aquesta variable i per valorar la qualitat, la imatge dels vídeos:

nitidesa o qualitat a la que es pot veure el vídeo, el so: nivell de nitidesa, talls correctes

o to ben empleat, i finalment l’edició posterior del vídeo: talls, efectes o integració de

continguts externs als vídeo.

50

Fig.19. Gràfica de la evolució de la qualitat del canal “ElRubiusOMG”

Després de portar a terme l’anàlisi, s’ha pogut observar una evolució en el terme de la

qualitat al seu canal. Aquest canvi ha sigut gradual, amb una zona de canvi durant l’any

2013, fet que apunta l’ànim de millora i especialització del canal durant la seva activitat.

Durant el 2012, la qualitat és regular-dolenta, no hi ha quasi edició ni plans amb sentit.

Després de l’agost 2013, aquesta qualitat augmenta en tots els termes, si es compara

amb els anys anteriors.

No només destaca en la seva qualitat d’àudio i vídeo, que al cap i a la fi, pateix un

mínim canvi a l’àrea de gameplays. El gran salt arriba a l’edició: no hi ha plans tallats o

salts, la introducció d’efectes o músiques s’integra amb el so ambient i sobretot, la

imatge acompanya perfectament al moment del vídeo.

Variable 8: Presència a les xarxes socials

Per saber si l’individu es pren de manera més seriosa el fet de ser una persona d’interès

per a la resta de subscriptors, és essencial saber si s’auto-promou dins dels vídeos

d’alguna manera. La presència a xarxes socials ajuda a qualsevol subjecte a ser més

creïble i proper als fans, ja que li donen credibilitat i acosten més enllà d’un vídeo. El

fet de saber si aquest fet es compleix indicarà si hi ha evolució o no.

0

0,2

0,4

0,6

0,8

1

1,2

Contingut de Qualitat

51

No és però fins a l’abril del 2013 que ElRubius comença a donar importància a aquest

fet mitjançant la capsa de descripció del vídeo. A partir d’aquest punt, i cada vegada

més, es cuida allò que posar a la capsa: xarxes pròpies, links de compra, canals i xarxes

de col·laboradors. Hi ha dos fases pronunciades: abans de la promoció y després. Així

doncs, l’evolució personal és visible.

Variable 9: Contingut sobre ell.

Centrar un contingut en un mateix és símptoma de crear una importància al voltant del

subjecte. En aquest cas, exceptuant els vídeos personals, s’ha observat si el subjecte fa

referència sobre ell durant el transcurs dels vídeos en el seu canal. També si hi ha

mencions, si s’intensifiquen o s’estanquen. És l’últim terme analitzat i un dels que més

diferència indica.

En aquest cas, i de nou, remarcant que els vídeos personals no afecten a aquesta

característica, a les taules adjuntes a annexos es pot observar com a finals de 2013 –

principis del 2014, el contingut, tot i ser de tipologia de videojocs, comença a girar més

en opinions personals, records d’aventures passades i comentaris sobre ell.

 A partir del 2014, la major part dels vídeos tenen instants amb referències passades,

quan abans del 2013 només es basava en la descripció intrínseca del moment del vídeo,

deixant en segon pla la persona, és a dir, ElRubius.

8.2 Interpretació de l’anàlisi

L’anàlisi de continguts ha servit per observar si els ítems prefixats marquen en conjunt

un canvi d’etapa o si simplement marquen una evolució. Recordem que les etapes

prefixades eren 4: consumidor de continguts, prosumidor, preescriptor de marca y

marca personal.

El primer nivell, el consumidor de continguts, és assolit per qualsevol persona que

consumeix, sense produir continguts. Així doncs, en el cas d’ElRubius, el primer nivell

va ser assolit abans del 2006, és a dir, abans de la primera vegada que va pujar un vídeo.

A partir de la primera pujada d’un vídeo i comptant amb la creació d’un segon canal,

ElRubius va assolir la categoria de prosumidor. Es pot identificar la durada d’aquesta

fase gràcies a la impaciència de pujada de continguts, vigent fins a mitjans de 2012, el

nombre de subscriptors amb menys d’un milió, la seva interacció i proximitat i sobretot

52

la qualitat quasi nul·la fins a finals/principis de 2013. A més tot allò jugat en aquest

temps es percep com a 100% opinió sincera, ja que no es centra en parlar sobre el joc

positivament, comenta allò que veu i pensa en cada pas que dóna.

En el canvi d’etapa, no s’hi troba una línia perfectament marcada que indiqui el moment

exacte de pas entre prosumidor y preescriptor de marca, però a finals del primer any

d’anàlisi (2012) i principis de 2013, es pot percebre un canvi en la comunicació i en el

tipus de tractament de continguts.

Al 2013 podem observar diversos canvis marquen l’indici d’una nova etapa: el

preescriptor de marca. A partir d’aquest any, els subscriptors i les visualitzacions

flueixen de manera més ràpida, hi ha ordre lògic en la pujada dels continguts, la

proximitat s’allunya i la interacció s’anlu·la. La credibilitat de marca és manté i la

diversificació de contingut s’amplia, a més d’afegir-se per primera vegada la promoció

de les xarxes socials pròpies. El caràcter on més destaca aquesta evolució és en la

qualitat. A partir del 2013, la qualitat tant en l’edició com en la qualitat del vídeo i del

àudio es veuen disparades.

La qualitat era una de les característiques principals dels preescriptors de marca, ja que

aquests, per a poder convèncer i ser la imatge d’una firma, han de complir uns mínims

de qualitat per a guanyar credibilitat i mantenir una imatge que perduri.

De la mateixa manera que la línia entre el moment de prosumidor i el preescriptor de

marca és molt fina i no es pot marcar un “abans” i un “després”, la diferència entre el

preescriptor de marca i la marca personal també segueix la mateixa tendència.

S’hi troba la diferència, com en el cas anterior si es comparen dos unitats grans de

temps: 2013 i 2014.

Durant aquest anys, la comunicació no és radicalment diferent però es pot percebre un

canvi en el to del canal. Cada vegada trobem més subscriptors, més visites i més

comentaris, però no hi ha gaire interacció. La qualitat audiovisual i d’edició es ratifica i

es millora. El principal canvi es troba al contingut dels vídeos personals (trobem que

fins i tot ha llançat un llibre al mercat) i la manera que es tracta a ell mateix com a

personatge als vídeos. A partir del 2014, ElRubius com a figura passa a ser el total

protagonista del canal, en les 4 tipologies de vídeo. Aquestes cada vegada s’intercalen

més, donant una sensació de varietat.

53

A l’any 2015, aquesta imatge de marca personal es manté i cada vegada es ratifica més,

essent actualment la màxima icona de YouTube Espanya.

Podem concloure que, l’anàlisi ens ha deixat veure i comprendre el fet de que hi ha

hagut una evolució, tot i que aquesta ha sigut més difícil de veure i analitzar de manera

específica.

Així doncs, ElRubius ha passat per totes aquestes fases, essent la Marca Personal la més

duradora de totes. Ha passat per aquestes en només 5 anys de carrera, fet que indica el

ràpid creixement de la plataforma i la popularització dels ’youtubers’ al món 2.0.

9. Conclusions

Gràcies a les opinions dels experts i els resultats de l’anàlisi del canal d’ElRubiusOMG

podem contrastar si s’han aconseguit els objectius marcats al inici de la investigació.

Pel que fa a l’objectiu general de la recerca, durant la investigació s’han pogut

determinat els factors que determinen l’evolució d’un ‘youtuber’ però, s’ha de matissar

de quina manera s’han identificat i quins són.

Abans de poder parlar dels factors de canvi, s’ha hagut d’observar si, més enllà d’un

propòsit de recerca aquest canvi s’ha percebut en la societat que envolta a YouTube. A

partir de les entrevistes, s’ha observat que l’evolució és real i la tenen en compte tan

‘youtubers’ com les marques. Aquesta evolució no es concep com a una evolució en

pics, sinó gradual.

D’aquesta manera el fet de voler dividir-ho per a tindre un número o factor de referencia

cobra sentit per ambdues parts: interessos comercials i personals. És necessari establir

unes “fases” per a que tothom parli un mateix llenguatge, és a dir, es necessita un

estàndard.

A més a més del recopilatori teòric previ al desenvolupament de l’anàlisi, es proposen

unes fases consecutives d’elaboració pròpia, amb algunes característiques comunes però

amb definicions totalment diferents segons els seus autors.

Partint d’aquesta premissa i es va analitzar l’evolució amb unes taules comunes per

interpretar les diferents fases i veure si els paràmetres variaven o no. Efectivament,

54

l’evolució va plasmar-se en aquestes taules però no de manera tan clara com s’esperava

a l’inici de la investigació.

El fet d’utilitzar categories no creades específicament per parlar d’un comportament a

YouTube, ha dificultat l’extracció de resultats i el fet de marcar un punt de diferència.

Una de les principals conclusions és que aquesta evolució i canvi existeix, però no amb

una línia marcada. El canvi és gradual i pot ser observat a partir d’una visió global.

Tot i aquest fet, hi ha diverses característiques que varen ser claus en la diferenciació de

fases (a més del creixement de visualitzacions i subscriptors) com la qualitat

audiovisual i d’edició, el tipus de contingut – més personal – o la promoció de xarxes

socials i altres vídeos.

Encara que essent resolt el nostre objectiu principal, pensem que poden haver propostes

de millora. De manera que una de les limitacions principals ha estat la no existència

d’un mètode d’anàlisi, creiem que és vital la creació d’un, per a poder avaluar

paràmetres més enllà de la superfície del canal del subjecte en qüestió. En aquest sentit,

amb aquest treball hem intentat proporcionar un exemple propi i referències que

permetin millorar el disseny del nostre instrument metodològic d’observació i mesura i

permetin el desenvolupament d’altres models.

Pel que fa als objectius específics, també es pot observar si s’han acomplert o no a partir

de la investigació.

S’ha pogut constatar que efectivament, hi ha una evolució ens els canals de YouTube

durant la seva “vida activa”. Gràcies a les entrevistes i l’anàlisi ha quedat patentat que

els subjectes el noten i és visible gràcies a l’observació d’un canal d’un ‘youtuber’.

Tot i això, els subjectes saben que hi ha diferents fases on es poden trobar, però no

quines són ni per què es regeixen. A partir d’ítems reconeguts com la qualitat o la

temàtica ells diferencien si es troben en un punt o altre, i tant la comunitat com els

professionals consideren escaient el fet de trobar uns estàndards que els ajudin a guiar-

se.

Gràcies a l’anàlisi, s’ha pogut entendre i posteriorment descriure l’ús dels canal per part

del subjecte, així com les pautes que segueixen els subjectes per passar d’una etapa a

55

una altre. El canal d’ElRubius ens ha ajudat a comprendre aquesta evolució i quins són

els elements que l’identifiquen.

 En general, l’estudi de fases o simplement sobre el fenomen dels ‘youtubers’, és un

camp inexplorat per part del món de l’anàlisi científic, i ja que la figura d’aquests cobra

vital importància en el panorama actual, destaca el desconeixement que hi ha sobre el

tema. És necessari estudiar-lo, com a nova forma de comunicació, tant comercial com

d’entreteniment, perquè com s’ha mencionat amb anterioritat, és l’escenari preferit per

les noves generacions.

Una televisió a la carta, amb milions de continguts disponibles a l’abast de tothom, un

mitjà fresc i encara, desconegut per un gran segment de la població. Per poder entendre

el futur i predir-lo, s’ha d’entendre el present. Per fer-ho, s’ha de ser ràpid, ja que en un

temps on tot és consumit de manera ràpida, on tenim els mínims segons per a convèncer

a algú, “qui colpegi primer, colpejarà dos cops”.

56

10. Bibliografía

 De La Peña, J. (2016). El arte de humanizar el mensaje. El Mundo (Especial),

2ºedición, pág 16.

 Fernández Pardo, A. (2015). Marca busca egoblogger. Las nuevas estrategias de

comunicación digital. Madrid: Anaya Multimedia.

 Franco, G. (2005). Tecnologías de la comunicación: producción, sistemas y difusión

digital. Madrid: Fragua

 Jaraba, G. (2015). YouTuber. Barcelona: Ma Non Troppo.

 Krippendorff, K. 1990. Metodología de análisis de contenido. Barcelona: Ediciones

Paidós

 March,A. (2012). La digitalización de la comunicación humana: alteraciones y cambios

en la percepción. Creación y Producción en Diseño y Comunicación , nº49, pág 93.

 Miller,M. (2011). Marketing Con Youtube. EEUU: Anaya Multimedia.

 Murolo, N.L. (2015). De los bloopers a los youtubers. Diez años de YouTube en la

cultura digital. Questión, nº1, pág 15-29.

11. Webgrafia

 Aguilera,F (2014). ¿Eres consumidor o creador de contenidos? Consultat el 16 d’Abril

de 2016. Disponible a: http://franciscoamk.com/consumidor-creador/

 “Aumenta el presupuesto destinado a campañas de marketing a través de influencers”

(2015) Consultat el 13 d’Abril de 2016. Disponible a:

http://www.puromarketing.com/30/25381/aumenta-presupuesto-destinado-campanas-

marketing-traves-influencers.html

 Bond,K i Chen,L.. (2015). The World of YouTube Part I: The “Coming of Age” of a

YouTube Star. Consultat el 25 de Febrer de 2016, de Grapevine Disponible a:

https://s3.amazonaws.com/grapevine_media/grapevine_worldofyoutube_2015.pdf

 ¿Cómo son los consumidores de contenido? (2013) Consultat a el 17 d’Abril de 2016.

Disponible a: http://negocios.pulzo.com/como-son-los-consumidores-de-contenido/

 ComsCore. (2014). El poder de las pasiones. Consultat 25 de Febrer 2016 Lloc web:

http://storage.googleapis.com/thinkemea/docs/infographic/GOO060_YouTube_Insights

Q3_report_SP_online.pdf

 García Giménez, D. (2010). Xarxes socials: possibilitats de Facebook per a les

biblioteques públiques. Consultat el 29 de Febrer 2016, de Biblioteca Les Voltes.

Disponible a: http://bid.ub.edu/24/garcia1.htm

http://franciscoamk.com/consumidor-creador/
http://www.puromarketing.com/30/25381/aumenta-presupuesto-destinado-campanas-marketing-traves-influencers.html
http://www.puromarketing.com/30/25381/aumenta-presupuesto-destinado-campanas-marketing-traves-influencers.html
https://s3.amazonaws.com/grapevine_media/grapevine_worldofyoutube_2015.pdf
http://negocios.pulzo.com/como-son-los-consumidores-de-contenido/
http://storage.googleapis.com/thinkemea/docs/infographic/GOO060_YouTube_InsightsQ3_report_SP_online.pdf
http://storage.googleapis.com/thinkemea/docs/infographic/GOO060_YouTube_InsightsQ3_report_SP_online.pdf
http://bid.ub.edu/24/garcia1.htm

57

 González Pozo, R. (2012) ¿Qué son los prosumidores? Consultat el 17 d’Abril de 2016.

Disponible a: http://queaprendemoshoy.com/%C2%BFque-son-los-prosumidores/

 Haykanush Margaryan. (2012). Las redes sociales como medio de promoción turística

para hoteles: estudio de caso de dos hoteles de la ciudad de Gandía. Consultat 15 de

Març 2016, de Universidad Politécnica De Valéncia- Disponible a:

https://riunet.upv.es/bitstream/handle/10251/18263/TFG%20Hayka%20definitivo%201.

pdf?sequence=1

 IAB Spain. (2015). VI Estudio Redes Sociales de IAB Spain. Consultat el 10 de Març

2016. Disponible a: http://www.iabspain.net/wp-

content/uploads/downloads/2015/01/Estudio_Anual_Redes_Sociales_2015.pdf

 Jóvenes, los más proclives a ser influídos en sus decisiones de compra por los

YouTubers (2015). Consultat el 13 d’Abril 2016. Disponible a:

http://www.puromarketing.com/10/25257/jovenes-mas-proclives-ser-influidos-

decisiones-compra-%E2%80%99youtubers%E2%80%99.html

 Nielsen. (2015) El Romanticismo adolescente de romanticismo adolescente de “Bajo la

misma estrella” triunfa como el libro más vendido en 2014. Consultat el 14 d’Abril de

2016. Disponible a: http://www.nielsen.com/es/es/press-room/2015/el-romanticismo-

adolescente-de-bajo-la-misma--estrella-triunfa-c.html

 Ortiz, M. (2016) Por qué los micro-influencers son capaces de hacer más por tu marca

que Justin Bieber. Consultat el 10 d’Abril del 2016. Disponible a:

http://brandmanic.com/microinfluencers/

 Perezbolde, G. (2013). Youtube VS Televisión, una empresa frente a toda la industria.

Consultat el 25 de Febrer 2016, de Merca2.0. Disponible a:

http://www.merca20.com/youtube-vs-television-una-empresa-frente-a-toda-la-industria/

 Rivera,P. (2014). El nuevo consumidor de contenidos es multitarea. Consultat el 16

d’Abril del 2016. Disponible a: http://www.media-tics.com/noticia/3051/internet/el-

nuevo-consumidor-de-contenidos-es-multitarea.html

 YouTube Community. (2016). Estadísticas. Consultat el 24 de Febrer 2016. Disponible

a: https://www.youtube.com/yt/press/es/statistics.html

11.1 Recursos audiovisuals

 Mejide,R. El Rincón de pensar: ElRubius y Juan Carlos Monedero [Vídeo] Consultat el

12 d’Abril 2016. Disponible a:http://www.atresplayer.com/television/programas/al-

rincon-de-pensar/temporada-1/capitulo-4-rubius-juan-carlos-

monedero_2015060500343.html

 ElRubius – Canal de YouTube (2011-2015). Disponible a:

https://www.youtube.com/user/elrubiusOMG

http://queaprendemoshoy.com/%C2%BFque-son-los-prosumidores/
https://riunet.upv.es/bitstream/handle/10251/18263/TFG%20Hayka%20definitivo%201.pdf?sequence=1
https://riunet.upv.es/bitstream/handle/10251/18263/TFG%20Hayka%20definitivo%201.pdf?sequence=1
http://www.iabspain.net/wp-content/uploads/downloads/2015/01/Estudio_Anual_Redes_Sociales_2015.pdf
http://www.iabspain.net/wp-content/uploads/downloads/2015/01/Estudio_Anual_Redes_Sociales_2015.pdf
http://www.puromarketing.com/10/25257/jovenes-mas-proclives-ser-influidos-decisiones-compra-%E2%80%99youtubers%E2%80%99.html
http://www.puromarketing.com/10/25257/jovenes-mas-proclives-ser-influidos-decisiones-compra-%E2%80%99youtubers%E2%80%99.html
http://www.nielsen.com/es/es/press-room/2015/el-romanticismo-adolescente-de-bajo-la-misma--estrella-triunfa-c.html
http://www.nielsen.com/es/es/press-room/2015/el-romanticismo-adolescente-de-bajo-la-misma--estrella-triunfa-c.html
http://brandmanic.com/microinfluencers/
http://www.merca20.com/youtube-vs-television-una-empresa-frente-a-toda-la-industria/
http://www.media-tics.com/noticia/3051/internet/el-nuevo-consumidor-de-contenidos-es-multitarea.html
http://www.media-tics.com/noticia/3051/internet/el-nuevo-consumidor-de-contenidos-es-multitarea.html
https://www.youtube.com/yt/press/es/statistics.html
http://www.atresplayer.com/television/programas/al-rincon-de-pensar/temporada-1/capitulo-4-rubius-juan-carlos-monedero_2015060500343.html
http://www.atresplayer.com/television/programas/al-rincon-de-pensar/temporada-1/capitulo-4-rubius-juan-carlos-monedero_2015060500343.html
http://www.atresplayer.com/television/programas/al-rincon-de-pensar/temporada-1/capitulo-4-rubius-juan-carlos-monedero_2015060500343.html

58

12. Annexos

12.1 Entrevista a Neus Viciana

Bon dia Neus. Primer de tot, m'agradaria saber en què consisteix la teva feina actualment a

2BTube.

La meva feina?

Si

Es que he fet tres feines a 2btube, però la de ara, ara... Ara soc el contacte de Barcelona. Faig

una mica de tot: el que faig més es contacte amb les marques de Barcelona, a part també, porto a

algun youtuber d'aquí Barcelona, perquè com sabràs l'empresa gran esta a Madrid. I llavors em

dedico doncs a portar-ho aquí a Barcelona.

I tu vas treballar com a Talent Mànager...

Si

Em podries explicar en què consisteix ben bé ser un Talent Mànager?

Jo estava a la vertical de lifestyle, i resumint és: captar talent, captar canals que siguin xulos, ja

no nomes en numero, sinó que canals que també creguis que poden créixer molt, i és una mica

assessorar 100%. Des de un títol a una idea per un vídeo, a tema de SEO i posicionament a

Youtube, o quan esta un canal a una network el tema del copyright, que quan estàs sol, si et

copien, es a dir, si m'agafen un vídeo a mi com a Fetsquins i el doblen i diuen "ay, soy muy

tonta" saps? Tu sola no pots reclamar aquest contingut, i si estàs a una network tot el tema

aquest del copyright està molt mes controlat. Tema de música, gestionar músiques sense

copyright, eh, ja et dic, després poden arribar a dir-te que han tallat amb el novio. És una

relació...

Com si fossis el seu mànager?

Si, si.

I 2btube què és en general? Es una network?

És una MCM exclusivament de contingut hispà.

De Youtubers nomès d'Espanya?

No, i Llatinoamèrica i Estats Units on es parli latino.

59

I com vas començar en aquesta feina? Sobretot com a Talent Mànager però també 2btube.

Per casualitat. Jo treballava a una productora de dibuixos animats i també tenia el meu canal de

Youtube, i jo estava a una MCM que es diu Bwin que estan aquí a Barcelona amb una molt

amiga meva que era d'allà. Llavors vins contactar amb aquesta noia i li van dir: "escolta volem

un perfil de youtuber de lifestyle tal i cual, i la meva amiga em va recomanar a mi.

Bé. I, en termes generals, com fitxes o fitxaves a nous talents? Buscant per Youtube o...

A veure, primer vaig fitxar a les meves amigues (riu). Clar, vaig anar a les meves amigues, que

evidentment, vull dir, m'encanta el contingut que tenen i son grans canals. Un cop ja tenia a les

meves amigues, eh, mirant. Mirant Youtube tot el dia, ja et dic, agafar canals de... Vaig agafar a

una "bloggera" que ara està a Pekin Express...

La Priscila?

La Priscila, i tenia 0 subscriptors. Bueno, poder en tenia 100, no se que dir-te. Però si que es

veritat que al blog tenia una imatge superficial, jo la coneixia, i ella està com una cabra. Creia i

de fet, ara li va molt bé, que podia tenir tirón. I crec que no em vaig equivocar.

Genial. I teniu alguna pauta per determinar quina és l’evolució d’aquests? Per si va per etapa

o els tracteu a tots per igual.

De fet tenim dues divisions a 2BTube: tenim 2BTube en sí i 2BAcademy. Els canals que no

superen les 200.000 views mensuals en principi s’en van a 2BAcademy, que no hi ha gestió

total del canal per part del Talent Manager, si que hi ha suport per exemple en el tema de la

música. És a dir, la diferència és que a 2BTube els canals reben informes un cop cada 2

setmanes i els de 2BAcademy un cop cada 2 mesos a no ser que ells mateixos diguin que tenen

un problema. És una gestió menys acurada.

Penses que seria útil la creació d’un estàndard que estableixi els factors que determinen

l’evolució d’un youtuber, per a detectar a quin punt es troben?

Per exemple?

Per exemple el que s’ha proposat al treball és veure com és l’evolució a partir d’unes fases:

consumidor de continguts, prosumidor – és a dir que crea a partir d’allò que ha vist -,

preescriptor de marca – quan es comença a tenir influència – i finalment la marca personal,

que és gent que o bé crea una marca a partir del seu canal, com podria ser la Marta Riumbau,

o bé ElRubius, que ja ven com a Rubius, a partir d’ell mateix.

60

Ah, doncs si. Si que serviria saber en quin punt del canal estàs, però més com a mode personal

que potser per a les marques.

Perfecte. Ara m’agradaria preguntar-te com a la teva vertent de youtuber. Primer de tot és

saber com vas començar a món de YouTube i qui eren els teus referents?

Em vaig obrir el canal fa 4 anys però posar-m’hi en serio va ser fa 2 anys. Fa 4 anys potser

pujada un vídeo al mes. I els meus referents a Espanya, jo era molt molt fan de la Marta

Riumbau i avui en dia encara ho sóc, tot i que ara la conec i ja és diferent. Aquí a Espanya eren

la Marta i una altra noia que ja no puja vídeos que es deia InVainillaClouds i era molt fan

també. I a nivell internacional, m’agrada molt encara a dia d’ara una que es diu BeautyCrush i

una altra que es diu Claire Marshall.

Quina creus que és l’aportació dels youtubers a la societat actual espanyola?

Entreteniment. Al final no és la televisió però és una manera d’entretenir-se una estona. I també

si no saps fer alguna cosa ho busques a YouTube. És una eina d’ajuda on està tot. Jo ja no vaig

als típics fòrums a buscar informació. Miro un vídeo i ja està, és com una biblioteca. Per

exemple, una Patry Jordán que és una enciclopèdia de coses, que pot ser no la segueixes

constantment, però si hi ha qualsevol cosa sobre maquillatge, pentinats o així que ho podràs

trobar, o per una altra banda tens un altre canal com la Maria Cadepe, que és entreteniment, on

penses en passar l’estona.

Creus que hi ha hagut ‘youtubers’ que han assolit l’estadi de marca personal per si mateixos?

Si, i crec que anirà a més. Veient els exemples a Anglaterra o Estats Units, el que estan

aconseguit aquestes nenes i nens, anirà a més segur.

I qui creus que, a banda d’ ElRubius, serà un dels pròxims en assolit aquest estadi?

Jo apostaria per la Maria Cadepe, que potser no és un dels canals més grans però jo he viscut el

fanatisme i és brutal, amb un exercit de fans i de gent que està enamorada d’ella. O per exemple

la Verdeliss, té indicis d’aconseguir-ho, ja que qualsevol dia una productora televisiva li oferirà

fer un reality.

Tu creus que YouTube ha reemplaçat la televisió en el terreny de les noves generacions, és a

dir, els ‘millenials’?

El que va passar amb la televisió és que va oblidar molt al públic jove i es va centrar molt en la

“senyora que està a casa”, i es dediquen a ficar programes de cinc hores per a elles. S’han

oblidat de la gent jove i han anat reduint, i ho sé perquè abans treballava a una productora,

61

anaves veient com els espais dedicats a nens i adolescents, es reduïa d’una manera brutal. Així

que aquest target s’ha anat a YouTube i han trobat allà el que buscaven. Així doncs seria cert en

el cas de la gent jove, jo tinc dos germans petits que no veuen la tele.

Què penses sobre aquestes noves generacions, que es plantejen ser ‘youtubers’

professionalment?

Jo ho veig bé si et formes a més en una altra cosa. És complicat que sigui una cosa de per vida,

dubto que segueixes pujant vídeos amb 62 anys. Està molt bé que aprofitis per fer això un

temps, és una oportunitat fantàstica, a mi YouTube em fascina, però sempre tenint al cap i sent

conscient, que això ho has de transformar en alguna cosa. Mentres et duri el “chollo” perquè ho

és, aguanta’l i gaudeix.

Creus que YouTube no desapareixerà?

Jo crec que no. Té tirada i llarga, o sigui, les cares aniran passant de moda, es transformaran,

gent que ho deixarà, gent que ho començarà... Jo de fet fa dos anys, hi havia poca gent i ara

apareixen canals de sota les pedres que són xulíssims. S’anirà renovant, jo no em veig a mi

d’aquí a cincs anys pujant vídeos. La plataforma també té tirada per molts anys, i si no és

aquesta, serà una altre. La gent jove busca això: contingut ràpid, entretingut i on es puguin mirar

mil canals.

Com experta, què podries dir que determina el creixement d’un ‘youtuber’ envers un altre d’un

contingut similar?

Primer de tot, quan vas començar. Ara és molt més complicat que fa dos anys. És important ser

de les primeres. Segon: la constància. Jo aquí fallo. A vegades he pujat tres vídeos a la setmana i

el creixement ha estat brutal. I ara que porto dues setmanes sense pujar, els subscriptors han

baixat. I el tercer seria desmarcar-se. Hi ha molta gent i contingut molt semblant, fer alguna

cosa diferent: fer el que a tu t’agrada i ser diferent. A més també juga molta importància el

carisma, com per exemple a AuronPlay, que no crea contingut gaire original, però per com és

ell, atrau a la gent.

12.2 Entrevista a Gemma Sánchez

En què consisteix la teva feina a Globally en relació als youtubers?

Com a Digital & PR 2.0 em dedico a buscar i trobar els perfils d’influencers més afins a les

marques amb què treballem. Així doncs, valorem la seva audiència, si és real o no, el seu nivell

d’engagement amb els usuaris, els tipus de comentaris que obtenen i si el seu tó de comunicació

és adient amb el del nostre client. Un cop els seleccionem i client aprova fer una acció amb ells,

62

la meva feina és contactar-los, negociar el seu fee en funció de les accions què han de fer, i

treballar juntament amb ells el contingut en base a un briefing de marca. A grans trets, som

vigilants que el que facin estigui bé i no es danyi la imatge de marca que hi ha darrere ni la del

Youtuber per fer un contingut patrocinat.

Com vas començar com a PR 2.0?

Jo havia treballat en els departaments de Comptes i Social Media en grans agències de publicitat

abans d’entrar a Globally on vaig estar d’executiva digital. Aquí é son vaig començar a entendre

què era el PR 2.0 i com dur-lo a terme. Crec que és una professió molt desconeguda i que no

tothom la exerceix igual. Actualment ens trobem amb gent que tracta els influencers com si

fossin periodistes, quan el tracte amb ells no és el mateix. O bé problemes com que no hi ha

fórmules estandarditzades per a valorar l’impacte econòmic o ROI de les accions com sí que per

exemple existeix al món de la comunicació offline. És una professió que crec encara té molt per

evolucionar i ensenyar-nos, i que de moment hem de seguir descobrint.

Com es contacta amb un youtuber? És fàcil o difícil el tracte amb ells?

Habitualment es contacta no amb el youtuber directament sinó amb la seva agencia de

management. El tracte amb els youtubers com amb la resta dels influencers és delicat perquè

són persones que han aconseguit qui són per qui són i als quals els clients només veuen com

espais publicitaris. És complicat que un youtuber entengui per exemple que una marca vulgui

aparèixer al seu canal però que aquest contingut l’ha de validar abans. Aquest és un punt que

sempre és conflictiu perquè ells no volen que les marques revisin el seu contingut, però les

marques ho demanen donat que fan una inversió i volen veure què surt. Alguns altres problemes

que ens podem trobar és quan han fet o publicat una cosa malament amb un hashtag incorrecte.

Nosaltres com a agencia hem de velar per a que això es faci bé i molts cops ens trobem amb

respostes tipus “Yo publico lo que me la gana y ahora ya está hecho así que lo siento”. Tot i així

sol ser més fàcil treballar amb un Youtuber que amb una agencia de management on

normalment posen molts problemes a l’hora de negociar qualsevol acció ja que ells tenen

comissions molt altes.

A Globally, els dividiu en algunes categories o etapes?

Sí, els dividim en funció del target (masculí o femení), categoria de contingut (bellesa, moda,

DIY, decoració, entertainment, esports, gastronomia), audiència (followers), engagement (grau

d’interacció del seu públic amb ells) i si tenen o no acords anuals d’exclusivitat amb algunes

marques.

63

Estaries d’acord que aquests, a partir d’un seguit de característiques es situen a una etapa o

una altra?

Totalment, nosaltres els classifiquem en LOW (influencers que tenen un volum de seguidors

que només influeixen en el seu públic més local i proper), MEDIUM (influencers que despunten

pel seu contingut però no han acabat d’arribar als nivells del TOP), TOP (top 10 d’influencers

que són líders en el seu territori) i EMERGENTS (aquells influencers que tenen potser poc

nivell d’audiència però un altíssim engagement i que creixen a uns nivells més elevats que la

resta). Però creiem que no és suficient i es necessiten classificar en unes fases més específiques,

donades les característiques de la xarxa de YouTube.

I envers a tu, que ets un contacte entre les marques i els youtubers, com diries que es fa patent

aquesta diferència? (cobren més, tenen més mànagers...)

Les LOW influencers no tenen mànagers i treballen a canvi de producte habitualment, en el cas

de les MEDIUM algunes comencen a estar dins agències de management i d’altres no, però

totes comencen a tenir un fee per les accions, i en el cas del TOP és habitual que tinguin un

mànager i que les seves tarifes siguin molt elevades, tant que moltes marques no poden assumir

pagar-lis.

Penses que seria útil la creació d’un estàndard que estableixi els factor que determinin

l’evolució d’un youtuber?

Seria un gran avenç dins el món de la comunicació i el PR 2.0 que fins avui dia, com he

comentat, gairebé no té res estandarditzat. Una guia d’influencers on s’entengui com neixen,

com creixen i com influeixen a la societat, faria molt més fàcil la nostra feina de cara als clients.

Com augures el futur en la relació youtuber-marca?

Cada cop més, la majoria de marques aposten per un contingut integrat dins els seus Canals el

que fa que la publicitat sigui molt menys intrusiva. Crec i desitjo que aquest sigui el camí de les

marques. Totes volen estar a Youtube perquè saben que 1: és la xarxa que més està

evolucionant, 2, té un nivell d’engagement altíssim i 3: genera vídeo, la forma més fàcil i amena

de comunicar una acció i producte de forma molt propera.

12.3 Entrevista a Joaquín Albero

¿Podrías explicar de manera breve cómo empezaste en YouTube y por qué?

64

Siempre me ha gustado hacer reír a la gente y divertirme, también me gusta lo relacionado con

el mundo audiovisual, así que poco a poco fui subiendo vídeos, mejorando la calidad en todo lo

que podia hasta el día de hoy.

El propósito del trabajo es establecer unas “fases” para determinar en qué momentose

encuentra un youtuber. ¿Crees que tu trabajo podría decirse que ha pasado por distintas fases?

¿Cuáles?

Bueno, el cambio más importante siempre es el de hobby a profesión, supongo que ahí también

es donde se nota el cambio de la calidad. Es obvio que todos evolucionamos en cuanto vamos

esforzándonos más en la edición, la calidad de los vídeos y nos soltamos más frente a la càmera.

Tu carrera en YouTube cambió drásticamente cuando empezaste a colaborar con Wismichu.

¿Planificaste cómo sería tu imagen o identidad a partir de ese momento, o dejaste que fluyera

de forma natural?

Nunca pensé en nada de eso, de hecho siempre soy lo más natural posible y creo que eso es lo

que a la gente le gusta, que soy yo mismo y disfruto haciendo lo que me gusta. Nunca he

forzado ninguna evolución, simplemente fui evolucionando gracias a mis seguidores y la

interacción con ellos.

 ¿Podrías explicar algún “punto caliente” en tu canal? ¿Cuál ha sido tu momento cumbre?

Uno de los meses más importantes fue cuando me rapé las cejas, aunque también obtuve mucho

crecimiento en enero, donde subía más vídeos y empecé a tomármelo más en serio.

¿Qué piensas de la influencia que ejercéis los youtubers en los consumidores en términos de

marca?

Supongo que es normal, tenemos mucha influencia en la gente joven, a algunos de nosotros nos

ven como modelos a seguir (cosa que no acabo de entender) y las marcas lo saben, por ello se

nos tiran encima para conseguir que sus productos vendan más o ser más conocidos.

¿Crees que has conseguido una marca personal que te distinga de los demàs youtubers?

Quiero creer que sí, a pesar de haber cambiado bastante el contenido, la calidad de los vídeos y

el trato con mis seguidores, sigo siendo uno de los más cutres y sencillos. Creo que eso es lo que

le gusta a la gente, que no me como la cabeza.

¿Cómo auguras tu futuro de aquí a un año?

65

La verdad es que con seguir creciendo e ir aprendiendo poco a poco me conformo, hace

exactamente un año no sabía ni lo que era el Sony Vegas, ahora edito mis vídeos con ese

programa y no lo cambiaría por nada. Espero seguir mejorando y crecer como persona.

12.4 Entrevista a Joan Pozo

¿Podrías explicar de manera breve como empezaste en YouTube y por qué?

Empecé en 2012, cuando Rubius no era nadie todavía y los gameplays no eran la mayor

tendencia. Estaba perdido y no sabía qué hacer allí, era más que nada un simple espectador. De

hecho mis intenciones en el canal al crearlo no eran ni de lejos lo que ha acabado siendo. No sé

ni lo que pretendía hacer. En Newgrounds, una página de animaciones y juegos flash, subía

algunas animaciones super cutres que hacía por puro aburrimiento, y luego vi que podía

exportarlas a vídeo (en serio) y decidí subirlas a Youtube a probar suerte. Empecé con Dross

porque era seguidor suyo y me gustaba lo que hacía, así que le hice alguna tontería animada,

entonces las vio y ahí empezó mi subida. En resumen, empecé en Youtube por publicar lo que

me gustaba hacer cuando me aburría, que era animar o un intento de animar.

¿Tu crecimiento ha sido gradual o has tenido algún punto determinante en tu carrera?

Ha sido gradual hasta que Rubius me conoció. Creo que llegué hasta 30.000 con la ayuda de

muchísimos youtubers como Dross, Alexelcapo o Wismichu entre otros, pero cuando empecé a

animar a Rubén eso subió a los 100.000 en cosa de nada. Podríamos decir que Rubén fue mi

punto determinante y lo sigue siendo, ni PewDiePie me ha marcado tanto en el canal.

El propósito del trabajo es establecer unas “fases” para determinar en qué momento se

encuentra un YouTuber. ¿Crees que tu trabajo podría decirse que ha pasado por distintas

fases?

Si por fases puede entenderse evolución, obviamente que sí. Tanto el creador como las

creaciones han crecido. He pasado por la fase de iniciación, perdido entre la multitud, me he ido

haciendo un hueco, he sido descubierto y ahora estoy subsistiendo. Aunque hace nada estaba

encallado en reproducciones y suscriptores, Rubius me ha vuelto a dar otro empujón y he vuelto

a subir. La calidad de mis animaciones ha mejorado a no tener apenas movimiento ni doblaje a

contar con la ayuda de decenas de youtubers y dobladores geniales con los que puedo contar.

Me encuentro en una buena fase donde poco a poco voy evolucionando.

¿De qué manera tus colaboraciones con Rubius han afectado a tu canal?

66

De buena y mala manera. Por la buena, me ha dado a conocer y ahora soy alguien con nombre

en Youtube gracias a él en mayor parte, y por la mala, se crea una cierta dependencia. Cuando

no hago nada con él, me estanco y no subo ni en suscriptores ni reproducciones, y hay veces que

pienso que la gente de Rubius que me siga solo querrá ver más Rubius en mi canal, y eso me da

miedo porque no va a pasar. Intento combinarlo todo, un poco de lo mío, un poco de lo suyo y

un poco de más Youtubers.

¿Y las colaboraciones de otros youtubers en vídeos de tu canal prestando las voces (cómo

Mister Jagger o Wismichu)?

Ese tipo de colaboraciones da lugar a un apoyo más mínimo pero aun así considerable, como

promoción por Twitter a base de RTs y menciones. Wismichu sí que vio animaciones mías

sobre él y se ofreció a que trabajase para él en algunas cosillas, lo cual me dio un empujón más

en el canal, pero poco más. Lo que sí que me ayudan es en las voces, porque gente como Mister

Jagger le da una calidad enorme al producto.

¿Qué piensas de la influencia que ejercéis los YouTubers en los consumidores en términos de

marca?

Los youtubers tenemos una gran fuerza sobre las marcas. Por eso existen páginas como

BranTube o SocialPubli donde se enlazan patrocinadores con influencers. La cuestión está en

promocionar y vender bien las cosas, ajustándose al contenido que un youtuber produzca.

Algunos youtubers pueden crear una marca o hacer crecer un imperio con uno o dos vídeos

simplemente.

¿Crees que has conseguido una marca personal?

Si no la he conseguido, la estoy creando. Tengo 170.000 suscriptores, no llego ni a medio

millón. Las marcas suelen aparecer con más popularidad, creo que momento soy aquel que hace

animaciones absurdas. Aunque aumentando la calidad de las animaciones y haciendo más

vídeos sobre mi como Anothink detrás del animador, he crecido mucho además de convertir los

subscriptores en verdaderos fans.

¿Cómo auguras tu futuro de aquí a un año?

En un año poco habré cambiado, seguiré con las animaciones, habré sobrepasado los 200.000

suscriptores y seguiré trabajando con Rubius y PewDiePie. Habré grabado más cortometrajes y

posiblemente un largo. Aparte de eso, nadie sabe lo que le deparará a nadie. ¡Quizás me viene

otro pelotazo o gran oportunidad y lo peto!

67

12.5 Anàlisi de continguts: Taules sobre el canal (2012 – 2015)

CODI MES: número ordre-mes-any (1-01-12)

Evolució del canal Elements identificats al

canal

Valor Observacions

 Impaciència en els

continguts

Ordre en els vídeos i

freqüència de postejat

1 Hi ha diversos vídeos un

mateix dia i no existeix

cap patró d’ordre

Nombre mig de

visualitzacions

Nombre mig de

visualitzacions per mes

2.772.952 -

Evolució de subscriptors Nombre de subscriptors a

final de mes (dada

aportada per Social Blade)

24.400

CODI MES: número ordre-mes-any (2-02-12)

Evolució del canal Elements identificats al

canal

Valor Observacions

 Impaciència en els

continguts

Ordre en els vídeos i

freqüència de postejat

1

Nombre mig de

visualitzacions

Nombre mig de

visualitzacions per mes

4.049.921 -

Evolució de subscriptors Nombre de subscriptors a

final de mes (dada

aportada per Social Blade)

49.870

CODI MES: número ordre-mes-any (3-03-12)

Evolució del canal Elements identificats al

canal

Valor Observacions

 Impaciència en els

continguts

Ordre en els vídeos i

freqüència de postejat

1

Nombre mig de

visualitzacions

Nombre mig de

visualitzacions per mes

8.795.819 S’ha de destacar que en

aquest mes s’hi troba el

vídeo més vist del canal,

que es va fer viral entre el

món gamer.

Evolució de subscriptors Nombre de subscriptors a

final de mes (dada

aportada per Social Blade)

87.280

CODI MES: número ordre-mes-any (4-04-12)

Evolució del canal Elements identificats al Valor Observacions

68

canal

 Impaciència en els

continguts

Ordre en els vídeos i

freqüència de postejat

1 Comença a establir-se un

ordre, però segueix essent

irregular en les pujades

Nombre mig de

visualitzacions

Nombre mig de

visualitzacions per mes

2.347.823 -

Evolució de subscriptors Nombre de subscriptors a

final de mes (dada

aportada per Social Blade)

103.850

CODI MES: número ordre-mes-any (5-05-12)

Evolució del canal Elements identificats al

canal

Valor Observacions

 Impaciència en els

continguts

Ordre en els vídeos i

freqüència de postejat

1 Torna a haver-hi desordre

i escassos continguts

Nombre mig de

visualitzacions

Nombre mig de

visualitzacions per mes

2.959.364 -

Evolució de subscriptors Nombre de subscriptors a

final de mes (dada

aportada per Social Blade)

132.920

CODI MES: número ordre-mes-any (6-06-12)

Evolució del canal Elements identificats al

canal

Valor Observacions

 Impaciència en els

continguts

Ordre en els vídeos i

freqüència de postejat

1

Nombre mig de

visualitzacions

Nombre mig de

visualitzacions per mes

2.942.382 -

Evolució de subscriptors Nombre de subscriptors a

final de mes (dada

aportada per Social Blade)

166.770

CODI MES: número ordre-mes-any (7-07-12)

Evolució del canal Elements identificats al

canal

Valor Observacions

 Impaciència en els

continguts

Ordre en els vídeos i

freqüència de postejat

0 Comença a haver-hi un

ordre i una freqüència

mitja

Nombre mig de

visualitzacions

Nombre mig de

visualitzacions per mes

2.264.505 -

Evolució de subscriptors Nombre de subscriptors a

final de mes (dada

217.830 -

69

aportada per Social Blade)

CODI MES: número ordre-mes-any (8-08-12)

Evolució del canal Elements identificats al

canal

Valor Observacions

 Impaciència en els

continguts

Ordre en els vídeos i

freqüència de postejat

0 -

Nombre mig de

visualitzacions

Nombre mig de

visualitzacions per mes

3.885.471 -

Evolució de subscriptors Nombre de subscriptors a

final de mes (dada

aportada per Social Blade)

269.260 -

CODI MES: número ordre-mes-any (9-09-12)

Evolució del canal Elements identificats al

canal

Valor Observacions

 Impaciència en els

continguts

Ordre en els vídeos i

freqüència de postejat

0 -

Nombre mig de

visualitzacions

Nombre mig de

visualitzacions per mes

3.929.612 -

Evolució de subscriptors Nombre de subscriptors a

final de mes (dada

aportada per Social Blade)

324.220 -

CODI MES: número ordre-mes-any (10-10-12)

Evolució del canal Elements identificats al

canal

Valor Observacions

 Impaciència en els

continguts

Ordre en els vídeos i

freqüència de postejat

0 -

Nombre mig de

visualitzacions

Nombre mig de

visualitzacions per mes

6.358.578 -

Evolució de subscriptors Nombre de subscriptors a

final de mes (dada

aportada per Social Blade)

424.300 -

CODI MES: número ordre-mes-any (11-11-12)

Evolució del canal Elements identificats al

canal

Valor Observacions

 Impaciència en els

continguts

Ordre en els vídeos i

freqüència de postejat

0 -

Nombre mig de Nombre mig de 3.749.788 -

70

visualitzacions visualitzacions per mes

Evolució de subscriptors Nombre de subscriptors a

final de mes (dada

aportada per Social Blade)

530.840 -

CODI MES: número ordre-mes-any (12-12-12)

Evolució del canal Elements identificats al

canal

Valor Observacions

 Impaciència en els

continguts

Ordre en els vídeos i

freqüència de postejat

0 -

Nombre mig de

visualitzacions

Nombre mig de

visualitzacions per mes

5.852.467 -

Evolució de subscriptors Nombre de subscriptors a

final de mes (dada

aportada per Social Blade)

663.710 -

CODI MES: número ordre-mes-any (13-01-13)

Evolució del canal Elements identificats al

canal

Valor Observacions

 Impaciència en els

continguts

Ordre en els vídeos i

freqüència de postejat

0 -

Nombre mig de

visualitzacions

Nombre mig de

visualitzacions per mes

5.786.861 -

Evolució de subscriptors Nombre de subscriptors a

final de mes (dada

aportada per Social Blade)

865.710 -

CODI MES: número ordre-mes-any (14-02-13)

Evolució del canal Elements identificats al

canal

Valor Observacions

 Impaciència en els

continguts

Ordre en els vídeos i

freqüència de postejat

0 -

Nombre mig de

visualitzacions

Nombre mig de

visualitzacions per mes

4.145.671 -

Evolució de subscriptors Nombre de subscriptors a

final de mes (dada

aportada per Social Blade)

1.120.000 -

CODI MES: número ordre-mes-any (15-03-13)

Evolució del canal Elements identificats al

canal

Valor Observacions

71

 Impaciència en els

continguts

Ordre en els vídeos i

freqüència de postejat

0 -

Nombre mig de

visualitzacions

Nombre mig de

visualitzacions per mes

9.062.412 -

Evolució de subscriptors Nombre de subscriptors a

final de mes (dada

aportada per Social Blade)

1.450.000 -

CODI MES: número ordre-mes-any (16-04-13)

Evolució del canal Elements identificats al

canal

Valor Observacions

 Impaciència en els

continguts

Ordre en els vídeos i

freqüència de postejat

0 -

Nombre mig de

visualitzacions

Nombre mig de

visualitzacions per mes

5.653.292 -

Evolució de subscriptors Nombre de subscriptors a

final de mes (dada

aportada per Social Blade)

1.800.000 -

CODI MES: número ordre-mes-any (17-05-13)

Evolució del canal Elements identificats al

canal

Valor Observacions

 Impaciència en els

continguts

Ordre en els vídeos i

freqüència de postejat

0 -

Nombre mig de

visualitzacions

Nombre mig de

visualitzacions per mes

5.004.133 -

Evolució de subscriptors Nombre de subscriptors a

final de mes (dada

aportada per Social Blade)

2.190.000 -

CODI MES: número ordre-mes-any (18-06-13)

Evolució del canal Elements identificats al

canal

Valor Observacions

 Impaciència en els

continguts

Ordre en els vídeos i

freqüència de postejat

0 -

Nombre mig de

visualitzacions

Nombre mig de

visualitzacions per mes

3.306.283 -

Evolució de subscriptors Nombre de subscriptors a

final de mes (dada

aportada per Social Blade)

2.560.000 -

72

CODI MES: número ordre-mes-any (19-07-13)

Evolució del canal Elements identificats al

canal

Valor Observacions

 Impaciència en els

continguts

Ordre en els vídeos i

freqüència de postejat

0 -

Nombre mig de

visualitzacions

Nombre mig de

visualitzacions per mes

5.878.943 -

Evolució de subscriptors Nombre de subscriptors a

final de mes (dada

aportada per Social Blade)

2.910.000 -

CODI MES: número ordre-mes-any (20-08-13)

Evolució del canal Elements identificats al

canal

Valor Observacions

 Impaciència en els

continguts

Ordre en els vídeos i

freqüència de postejat

0 -

Nombre mig de

visualitzacions

Nombre mig de

visualitzacions per mes

5.317.152 -

Evolució de subscriptors Nombre de subscriptors a

final de mes (dada

aportada per Social Blade)

3.280.000 -

CODI MES: número ordre-mes-any (21-09-13)

Evolució del canal Elements identificats al

canal

Valor Observacions

 Impaciència en els

continguts

Ordre en els vídeos i

freqüència de postejat

0 -

Nombre mig de

visualitzacions

Nombre mig de

visualitzacions per mes

4.794.267 -

Evolució de subscriptors Nombre de subscriptors a

final de mes (dada

aportada per Social Blade)

3.650.000 -

CODI MES: número ordre-mes-any (22-10-13)

Evolució del canal Elements identificats al

canal

Valor Observacions

 Impaciència en els

continguts

Ordre en els vídeos i

freqüència de postejat

0 -

Nombre mig de

visualitzacions

Nombre mig de

visualitzacions per mes

4.546.522 -

Evolució de subscriptors Nombre de subscriptors a 4.030.000 -

73

final de mes (dada

aportada per Social Blade)

CODI MES: número ordre-mes-any (23-11-13)

Evolució del canal Elements identificats al

canal

Valor Observacions

 Impaciència en els

continguts

Ordre en els vídeos i

freqüència de postejat

0 -

Nombre mig de

visualitzacions

Nombre mig de

visualitzacions per mes

5.420.896 -

Evolució de subscriptors Nombre de subscriptors a

final de mes (dada

aportada per Social Blade)

4.510.000 -

CODI MES: número ordre-mes-any (24-12-13)

Evolució del canal Elements identificats al

canal

Valor Observacions

 Impaciència en els

continguts

Ordre en els vídeos i

freqüència de postejat

0 -

Nombre mig de

visualitzacions

Nombre mig de

visualitzacions per mes

4.835.813 -

Evolució de subscriptors Nombre de subscriptors a

final de mes (dada

aportada per Social Blade)

4.970.000 -

CODI MES: número ordre-mes-any (25-01-14)

Evolució del canal Elements identificats al

canal

Valor Observacions

 Impaciència en els

continguts

Ordre en els vídeos i

freqüència de postejat

0 La freqüència s’ha

normalitzat totalment

Nombre mig de

visualitzacions

Nombre mig de

visualitzacions per mes

6.762.042 -

Evolució de subscriptors Nombre de subscriptors a

final de mes (dada

aportada per Social Blade)

5.510.000 -

CODI MES: número ordre-mes-any (26-02-14)

Evolució del canal Elements identificats al

canal

Valor Observacions

 Impaciència en els

continguts

Ordre en els vídeos i

freqüència de postejat

0 -

74

Nombre mig de

visualitzacions

Nombre mig de

visualitzacions per mes

5.278.071 -

Evolució de subscriptors Nombre de subscriptors a

final de mes (dada

aportada per Social Blade)

6.040.000 -

CODI MES: número ordre-mes-any (27-03-14)

Evolució del canal Elements identificats al

canal

Valor Observacions

 Impaciència en els

continguts

Ordre en els vídeos i

freqüència de postejat

0 -

Nombre mig de

visualitzacions

Nombre mig de

visualitzacions per mes

7.947.791 -

Evolució de subscriptors Nombre de subscriptors a

final de mes (dada

aportada per Social Blade)

6.480.000 -

CODI MES: número ordre-mes-any (28-04-14)

Evolució del canal Elements identificats al

canal

Valor Observacions

 Impaciència en els

continguts

Ordre en els vídeos i

freqüència de postejat

0 -

Nombre mig de

visualitzacions

Nombre mig de

visualitzacions per mes

5.436.575 -

Evolució de subscriptors Nombre de subscriptors a

final de mes (dada

aportada per Social Blade)

6.780.000 -

CODI MES: número ordre-mes-any (29-05-14)

Evolució del canal Elements identificats al

canal

Valor Observacions

 Impaciència en els

continguts

Ordre en els vídeos i

freqüència de postejat

0 -

Nombre mig de

visualitzacions

Nombre mig de

visualitzacions per mes

5.958.415 -

Evolució de subscriptors Nombre de subscriptors a

final de mes (dada

aportada per Social Blade)

7.160.000 -

CODI MES: número ordre-mes-any (30-06-14)

Evolució del canal Elements identificats al Valor Observacions

75

canal

 Impaciència en els

continguts

Ordre en els vídeos i

freqüència de postejat

0 -

Nombre mig de

visualitzacions

Nombre mig de

visualitzacions per mes

4.913.943 -

Evolució de subscriptors Nombre de subscriptors a

final de mes (dada

aportada per Social Blade)

7.430.000 -

CODI MES: número ordre-mes-any (31-07-14)

Evolució del canal Elements identificats al

canal

Valor Observacions

 Impaciència en els

continguts

Ordre en els vídeos i

freqüència de postejat

0 -

Nombre mig de

visualitzacions

Nombre mig de

visualitzacions per mes

6.446.823 -

Evolució de subscriptors Nombre de subscriptors a

final de mes (dada

aportada per Social Blade)

7.760.000 -

CODI MES: número ordre-mes-any (32-08-14)

Evolució del canal Elements identificats al

canal

Valor Observacions

 Impaciència en els

continguts

Ordre en els vídeos i

freqüència de postejat

0 -

Nombre mig de

visualitzacions

Nombre mig de

visualitzacions per mes

7.029.477 -

Evolució de subscriptors Nombre de subscriptors a

final de mes (dada

aportada per Social Blade)

8.160.000 -

CODI MES: número ordre-mes-any (33-09-14)

Evolució del canal Elements identificats al

canal

Valor Observacions

 Impaciència en els

continguts

Ordre en els vídeos i

freqüència de postejat

0 -

Nombre mig de

visualitzacions

Nombre mig de

visualitzacions per mes

5.801.292 -

Evolució de subscriptors Nombre de subscriptors a

final de mes (dada

aportada per Social Blade)

8.510.000 -

76

CODI MES: número ordre-mes-any (34-10-14)

Evolució del canal Elements identificats al

canal

Valor Observacions

 Impaciència en els

continguts

Ordre en els vídeos i

freqüència de postejat

0 -

Nombre mig de

visualitzacions

Nombre mig de

visualitzacions per mes

5.577.128 -

Evolució de subscriptors Nombre de subscriptors a

final de mes (dada

aportada per Social Blade)

8.800.000 -

CODI MES: número ordre-mes-any (35-11-14)

Evolució del canal Elements identificats al

canal

Valor Observacions

 Impaciència en els

continguts

Ordre en els vídeos i

freqüència de postejat

0 -

Nombre mig de

visualitzacions

Nombre mig de

visualitzacions per mes

6.341.374 -

Evolució de subscriptors Nombre de subscriptors a

final de mes (dada

aportada per Social Blade)

9.120.000 -

CODI MES: número ordre-mes-any (36-12-14)

Evolució del canal Elements identificats al

canal

Valor Observacions

 Impaciència en els

continguts

Ordre en els vídeos i

freqüència de postejat

0 -

Nombre mig de

visualitzacions

Nombre mig de

visualitzacions per mes

7.978.574 -

Evolució de subscriptors Nombre de subscriptors a

final de mes (dada

aportada per Social Blade)

9.520.000 -

CODI MES: número ordre-mes-any (37-01-15)

Evolució del canal Elements identificats al

canal

Valor Observacions

 Impaciència en els

continguts

Ordre en els vídeos i

freqüència de postejat

0 -

Nombre mig de

visualitzacions

Nombre mig de

visualitzacions per mes

7.154.863 -

77

Evolució de subscriptors Nombre de subscriptors a

final de mes (dada

aportada per Social Blade)

9.950.000 -

CODI MES: número ordre-mes-any (38-02-15)

Evolució del canal Elements identificats al

canal

Valor Observacions

 Impaciència en els

continguts

Ordre en els vídeos i

freqüència de postejat

0 -

Nombre mig de

visualitzacions

Nombre mig de

visualitzacions per mes

9.191.537 -

Evolució de subscriptors Nombre de subscriptors a

final de mes (dada

aportada per Social Blade)

10.370.000 -

CODI MES: número ordre-mes-any (39-03-15)

Evolució del canal Elements identificats al

canal

Valor Observacions

 Impaciència en els

continguts

Ordre en els vídeos i

freqüència de postejat

0 -

Nombre mig de

visualitzacions

Nombre mig de

visualitzacions per mes

8.669.131 -

Evolució de subscriptors Nombre de subscriptors a

final de mes (dada

aportada per Social Blade)

10.780.000 -

CODI MES: número ordre-mes-any (40-04-15)

Evolució del canal Elements identificats al

canal

Valor Observacions

 Impaciència en els

continguts

Ordre en els vídeos i

freqüència de postejat

0 -

Nombre mig de

visualitzacions

Nombre mig de

visualitzacions per mes

8.224.799 -

Evolució de subscriptors Nombre de subscriptors a

final de mes (dada

aportada per Social Blade)

11.220.000 -

CODI MES: número ordre-mes-any (41-05-15)

Evolució del canal Elements identificats al

canal

Valor Observacions

 Impaciència en els Ordre en els vídeos i 0 -

78

continguts freqüència de postejat

Nombre mig de

visualitzacions

Nombre mig de

visualitzacions per mes

7.984.429 -

Evolució de subscriptors Nombre de subscriptors a

final de mes (dada

aportada per Social Blade)

11.650.000 -

CODI MES: número ordre-mes-any (42-06-15)

Evolució del canal Elements identificats al

canal

Valor Observacions

 Impaciència en els

continguts

Ordre en els vídeos i

freqüència de postejat

0 -

Nombre mig de

visualitzacions

Nombre mig de

visualitzacions per mes

8.167.766 -

Evolució de subscriptors Nombre de subscriptors a

final de mes (dada

aportada per Social Blade)

12.210.000 -

CODI MES: número ordre-mes-any (43-07-15)

Evolució del canal Elements identificats al

canal

Valor Observacions

 Impaciència en els

continguts

Ordre en els vídeos i

freqüència de postejat

0 -

Nombre mig de

visualitzacions

Nombre mig de

visualitzacions per mes

8.353.031 -

Evolució de subscriptors Nombre de subscriptors a

final de mes (dada

aportada per Social Blade)

12.760.000 -

CODI MES: número ordre-mes-any (44-08-15)

Evolució del canal Elements identificats al

canal

Valor Observacions

 Impaciència en els

continguts

Ordre en els vídeos i

freqüència de postejat

0 -

Nombre mig de

visualitzacions

Nombre mig de

visualitzacions per mes

9.557.007 -

Evolució de subscriptors Nombre de subscriptors a

final de mes (dada

aportada per Social Blade)

13.310.000 -

CODI MES: número ordre-mes-any (45-09-15)

79

Evolució del canal Elements identificats al

canal

Valor Observacions

 Impaciència en els

continguts

Ordre en els vídeos i

freqüència de postejat

0 -

Nombre mig de

visualitzacions

Nombre mig de

visualitzacions per mes

7.561.841 -

Evolució de subscriptors Nombre de subscriptors a

final de mes (dada

aportada per Social Blade)

13.820.000 -

CODI MES: número ordre-mes-any (46-10-15)

Evolució del canal Elements identificats al

canal

Valor Observacions

 Impaciència en els

continguts

Ordre en els vídeos i

freqüència de postejat

0 -

Nombre mig de

visualitzacions

Nombre mig de

visualitzacions per mes

8.543.609 -

Evolució de subscriptors Nombre de subscriptors a

final de mes (dada

aportada per Social Blade)

14.350.000 -

CODI MES: número ordre-mes-any (47-11-15)

Evolució del canal Elements identificats al

canal

Valor Observacions

 Impaciència en els

continguts

Ordre en els vídeos i

freqüència de postejat

0 -

Nombre mig de

visualitzacions

Nombre mig de

visualitzacions per mes

7.003.540 -

Evolució de subscriptors Nombre de subscriptors a

final de mes (dada

aportada per Social Blade)

14.780.000 -

CODI MES: número ordre-mes-any (48-12-15)

Evolució del canal Elements identificats al

canal

Valor Observacions

 Impaciència en els

continguts

Ordre en els vídeos i

freqüència de postejat

0 -

Nombre mig de

visualitzacions

Nombre mig de

visualitzacions per mes

7.947.456 -

Evolució de subscriptors Nombre de subscriptors a

final de mes (dada

15.450.000 -

80

aportada per Social Blade)

12.6 Anàlisi de continguts: Taules sobre els vídeos (2012 – 2015)

Any 2012: S’eliminen els mesos de març i maig.

CODI VIDEO PERSONAL: 1. 03-01-12

GAMEPLAY: https://www.youtube.com/watch?v=hLb7aLUJpLM

Vídeos Elements identificats al vídeo Valor Observacions

Interacció

(0-baixa,1-mitja, 2-alta)

Nombre de comentaris respostos

pel Rubius als comentaris

2 Tot i que hi ha molts

comentaris nous, als

antics hi trobem

interacció.

Credibilitat de marca

Al vídeo s’aprecia com realitza

comentaris que potencien la

credibilitat d’una marca

2 Promoció positiva del

videojoc

Proximitat a l’audiència

(0-baixa,1-mitja, 2-alta)

Nivell de proximitat amb els seus

subscriptors

2 Vocabulari molt proper i

humil

Contingut de qualitat

La qualitat de l’enregistrament és

elevada i es constata una edició

acurada.

0

Presència a xarxes

socials

Al vídeo o descripció fa referències

sobre xarxes socials.

0

Contingut sobre ell, per

amor.

Al vídeo hi ha referències sobre la

seva feina o els seus gustos.

0

CODI VIDEO PERSONAL: 2. 22-02-12

ENTRETENIMENT https://www.youtube.com/watch?v=cId-l9BP6K8

Vídeos Elements identificats al vídeo Valor Observacions

Interacció

(0-baixa,1-mitja, 2-alta)

Nombre de comentaris respostos

pel Rubius als comentaris

1 En aquest cas només

trobem interacció en 1

dels comentaris.

Credibilitat de marca

Al vídeo s’aprecia com realitza

comentaris que potencien la

credibilitat d’una marca

0 No hi ha cap marca en

el contingut

Proximitat a l’audiència

(0-baixa,1-mitja, 2-alta)

Nivell de proximitat amb els seus

subscriptors

2

81

Contingut de qualitat

La qualitat de l’enregistrament és

elevada i es constata una edició

acurada.

0

Presència a xarxes

socials

Al vídeo o descripció fa referències

sobre xarxes socials.

0

Contingut sobre ell, per

amor.

Al vídeo hi ha referències sobre la

seva feina o els seus gustos.

0

CODI VIDEO PERSONAL: 3. 02-04-12

GAMEPLAY https://www.youtube.com/watch?v=OoF5ujzY7Kc

Vídeos Elements identificats al vídeo Valor Observacions

Interacció

(0-baixa,1-mitja, 2-alta)

Nombre de comentaris respostos

pel Rubius als comentaris

0 No hi ha cap interacció

per part de l’usuari

Credibilitat de marca

Al vídeo s’aprecia com realitza

comentaris que potencien la

credibilitat d’una marca

1 Promoció positiva del

videojoc

Proximitat a l’audiència

(0-baixa,1-mitja, 2-alta)

Nivell de proximitat amb els seus

subscriptors

2

Contingut de qualitat

La qualitat de l’enregistrament és

elevada i es constata una edició

acurada.

0

Presència a xarxes

socials

Al vídeo o descripció fa referències

sobre xarxes socials.

0,5 Ho fa de manera

indirecta

Contingut sobre ell, per

amor.

Al vídeo hi ha referències sobre la

seva feina o els seus gustos.

0

CODI VIDEO PERSONAL: 4. 24-06-12

VLOG https://www.youtube.com/watch?v=avFANtM24zA

Vídeos Elements identificats al vídeo Valor Observacions

Interacció

(0-baixa,1-mitja, 2-alta)

Nombre de comentaris respostos

pel Rubius als comentaris

0 No hi ha cap interacció

per part de l’usuari

Credibilitat de marca

Al vídeo s’aprecia com realitza

comentaris que potencien la

credibilitat d’una marca

0 No hi ha marca inclosa

Proximitat a l’audiència

(0-baixa,1-mitja, 2-alta)

Nivell de proximitat amb els seus

subscriptors

2 Contingut molt amateur

Contingut de qualitat La qualitat de l’enregistrament és

elevada i es constata una edició

0

82

 acurada.

Presència a xarxes

socials

Al vídeo o descripció fa referències

sobre xarxes socials.

0

Contingut sobre ell, per

amor.

Al vídeo hi ha referències sobre la

seva feina o els seus gustos.

0 Tot i ser un vlog, la

persona queda en un

segon pla

CODI VIDEO PERSONAL: 5. 02-07-12

GAMEPLAY https://www.youtube.com/watch?v=VA3R5E4l5AY

Vídeos Elements identificats al vídeo Valor Observacions

Interacció

(0-baixa,1-mitja, 2-alta)

Nombre de comentaris respostos

pel Rubius als comentaris

0 No hi ha cap interacció

per part de l’usuari

Credibilitat de marca

Al vídeo s’aprecia com realitza

comentaris que potencien la

credibilitat d’una marca

2 No hi ha marca inclosa

Proximitat a l’audiència

(0-baixa,1-mitja, 2-alta)

Nivell de proximitat amb els seus

subscriptors

2 Contingut molt amateur

Contingut de qualitat

La qualitat de l’enregistrament és

elevada i es constata una edició

acurada.

0

Presència a xarxes

socials

Al vídeo o descripció fa referències

sobre xarxes socials.

0

Contingut sobre ell, per

amor.

Al vídeo hi ha referències sobre la

seva feina o els seus gustos.

0

CODI VIDEO PERSONAL: 6. 02-08-12

GAMEPLAY https://www.youtube.com/watch?v=-OzBy70Pn70

Vídeos Elements identificats al vídeo Valor Observacions

Interacció

(0-baixa,1-mitja, 2-alta)

Nombre de comentaris respostos

pel Rubius als comentaris

0 No hi ha cap interacció

per part de l’usuari

Credibilitat de marca

Al vídeo s’aprecia com realitza

comentaris que potencien la

credibilitat d’una marca

1 Promoció positiva del

videojoc

Proximitat a l’audiència

(0-baixa,1-mitja, 2-alta)

Nivell de proximitat amb els seus

subscriptors

2 Aparició amb amics de

sempre

Contingut de qualitat

La qualitat de l’enregistrament és

elevada i es constata una edició

acurada.

0

83

Presència a xarxes

socials

Al vídeo o descripció fa referències

sobre xarxes socials.

0

Contingut sobre ell, per

amor.

Al vídeo hi ha referències sobre la

seva feina o els seus gustos.

0

CODI VIDEO PERSONAL: 7. 02-09-12

PERSONAL https://www.youtube.com/watch?v=ouzS2uxcUak

Vídeos Elements identificats al vídeo Valor Observacions

Interacció

(0-baixa,1-mitja, 2-alta)

Nombre de comentaris respostos

pel Rubius als comentaris

2 El vídeo es va tractar

d’un directe i va haver-

hi molta interacció

Credibilitat de marca

Al vídeo s’aprecia com realitza

comentaris que potencien la

credibilitat d’una marca

0 No hi ha marca inclosa

Proximitat a l’audiència

(0-baixa,1-mitja, 2-alta)

Nivell de proximitat amb els seus

subscriptors

2 Respon directament als

seguidors

Contingut de qualitat

La qualitat de l’enregistrament és

elevada i es constata una edició

acurada.

0 Gravat amb una

webcam

Presència a xarxes

socials

Al vídeo o descripció fa referències

sobre xarxes socials.

0

Contingut sobre ell, per

amor.

Al vídeo hi ha referències sobre la

seva feina o els seus gustos.

1 Es tracta d’un vídeo

sobre la seva casa i

comença a sentir-se

més protagonista al

canal

CODI VIDEO PERSONAL: 8. 01-10-12

GAMEPLAY https://www.youtube.com/watch?v=GkT-_JUUz4w

Vídeos Elements identificats al vídeo Valor Observacions

Interacció

(0-baixa,1-mitja, 2-alta)

Nombre de comentaris respostos

pel Rubius als comentaris

0

Credibilitat de marca

Al vídeo s’aprecia com realitza

comentaris que potencien la

credibilitat d’una marca

1 Promoció positiva del

videojoc

Proximitat a l’audiència

(0-baixa,1-mitja, 2-alta)

Nivell de proximitat amb els seus

subscriptors

1 Segueix interactuant

molt, però el to utilitzat

és més distant

84

Contingut de qualitat

La qualitat de l’enregistrament és

elevada i es constata una edició

acurada.

0 No està editat

Presència a xarxes

socials

Al vídeo o descripció fa referències

sobre xarxes socials.

0

Contingut sobre ell, per

amor.

Al vídeo hi ha referències sobre la

seva feina o els seus gustos.

0

CODI VIDEO PERSONAL: 9. 01-11-12

GAMEPLAY https://www.youtube.com/watch?v=260XWiOT_dw

Vídeos Elements identificats al vídeo Valor Observacions

Interacció

(0-baixa,1-mitja, 2-alta)

Nombre de comentaris respostos

pel Rubius als comentaris

0

Credibilitat de marca

Al vídeo s’aprecia com realitza

comentaris que potencien la

credibilitat d’una marca

0 No hi h presència de

marca

Proximitat a l’audiència

(0-baixa,1-mitja, 2-alta)

Nivell de proximitat amb els seus

subscriptors

1 És un remember de

vídeos anteriors

Contingut de qualitat

La qualitat de l’enregistrament és

elevada i es constata una edició

acurada.

0 Gravat a contrallum, so

difós

Presència a xarxes

socials

Al vídeo o descripció fa referències

sobre xarxes socials.

0

Contingut sobre ell, per

amor.

Al vídeo hi ha referències sobre la

seva feina o els seus gustos.

0

CODI VIDEO PERSONAL: 10. 02-12-12

GAMEPLAY https://www.youtube.com/watch?v=fkJwk-GHbPQ

Vídeos Elements identificats al vídeo Valor Observacions

Interacció

(0-baixa,1-mitja, 2-alta)

Nombre de comentaris respostos

pel Rubius als comentaris

0

Credibilitat de marca

Al vídeo s’aprecia com realitza

comentaris que potencien la

credibilitat d’una marca

1 Promoció positiva del

videojoc

Proximitat a l’audiència

(0-baixa,1-mitja, 2-alta)

Nivell de proximitat amb els seus

subscriptors

1

Contingut de qualitat La qualitat de l’enregistrament és

elevada i es constata una edició

0 Gravació massa fosca

85

 acurada.

Presència a xarxes

socials

Al vídeo o descripció fa referències

sobre xarxes socials.

0

Contingut sobre ell, per

amor.

Al vídeo hi ha referències sobre la

seva feina o els seus gustos.

0

Any 2013: S’eliminen els mesos de febrer i març.

CODI VIDEO PERSONAL: 11. 07-01-13

GAMEPLAY https://www.youtube.com/watch?v=QZH1f8righw

Vídeos Elements identificats al vídeo Valor Observacions

Interacció

(0-baixa,1-mitja, 2-alta)

Nombre de comentaris respostos

pel Rubius als comentaris

0

Credibilitat de marca

Al vídeo s’aprecia com realitza

comentaris que potencien la

credibilitat d’una marca

1 Promoció positiva del

videojoc

Proximitat a l’audiència

(0-baixa,1-mitja, 2-alta)

Nivell de proximitat amb els seus

subscriptors

1

Contingut de qualitat

La qualitat de l’enregistrament és

elevada i es constata una edició

acurada.

0 Gravació massa fosca

Presència a xarxes

socials

Al vídeo o descripció fa referències

sobre xarxes socials.

0

Contingut sobre ell, per

amor.

Al vídeo hi ha referències sobre la

seva feina o els seus gustos.

0

CODI VIDEO PERSONAL: 12. 12-04-13

ENTRETENIMENT https://www.youtube.com/watch?v=8W5g4IDBx38

Vídeos Elements identificats al vídeo Valor Observacions

Interacció

(0-baixa,1-mitja, 2-alta)

Nombre de comentaris respostos

pel Rubius als comentaris

0

Credibilitat de marca

Al vídeo s’aprecia com realitza

comentaris que potencien la

credibilitat d’una marca

0 No hi ha marca inclosa

Proximitat a l’audiència

(0-baixa,1-mitja, 2-alta)

Nivell de proximitat amb els seus

subscriptors

1

Contingut de qualitat La qualitat de l’enregistrament és

elevada i es constata una edició

0,5 Tant l’edició com la

qualitat és millor que en

86

 acurada. els vídeos anteriors.

Presència a xarxes

socials

Al vídeo o descripció fa referències

sobre xarxes socials.

1

Contingut sobre ell, per

amor.

Al vídeo hi ha referències sobre la

seva feina o els seus gustos.

0

CODI VIDEO PERSONAL: 13. 05-05-13

GAMEPLAY https://www.youtube.com/watch?v=8W5g4IDBx38

Vídeos Elements identificats al vídeo Valor Observacions

Interacció

(0-baixa,1-mitja, 2-alta)

Nombre de comentaris respostos

pel Rubius als comentaris

0

Credibilitat de marca

Al vídeo s’aprecia com realitza

comentaris que potencien la

credibilitat d’una marca

1 Promoció positiva del

joc

Proximitat a l’audiència

(0-baixa,1-mitja, 2-alta)

Nivell de proximitat amb els seus

subscriptors

1

Contingut de qualitat

La qualitat de l’enregistrament és

elevada i es constata una edició

acurada.

0,5

Presència a xarxes

socials

Al vídeo o descripció fa referències

sobre xarxes socials.

1

Contingut sobre ell, per

amor.

Al vídeo hi ha referències sobre la

seva feina o els seus gustos.

0

CODI VIDEO PERSONAL: 14. 04-06-13

PERSONAL https://www.youtube.com/watch?v=WtGCsoXVX_I

Vídeos Elements identificats al vídeo Valor Observacions

Interacció

(0-baixa,1-mitja, 2-alta)

Nombre de comentaris respostos

pel Rubius als comentaris

0

Credibilitat de marca

Al vídeo s’aprecia com realitza

comentaris que potencien la

credibilitat d’una marca

0 No hi ha marca inclosa

Proximitat a l’audiència

(0-baixa,1-mitja, 2-alta)

Nivell de proximitat amb els seus

subscriptors

2 Explica una experiència

molt personal

Contingut de qualitat

La qualitat de l’enregistrament és

elevada i es constata una edició

acurada.

0,5

Presència a xarxes Al vídeo o descripció fa referències 1

87

socials sobre xarxes socials.

Contingut sobre ell, per

amor.

Al vídeo hi ha referències sobre la

seva feina o els seus gustos.

1 Al tratar-se d’aquesta

tipologia de vídeos, fa

referència a la seva

persona.

CODI VIDEO PERSONAL: 15. 01-07-13

GAMEPLAY https://www.youtube.com/watch?v=l1VjfQZmh5g

Vídeos Elements identificats al vídeo Valor Observacions

Interacció

(0-baixa,1-mitja, 2-alta)

Nombre de comentaris respostos

pel Rubius als comentaris

0

Credibilitat de marca

Al vídeo s’aprecia com realitza

comentaris que potencien la

credibilitat d’una marca

1

Proximitat a l’audiència

(0-baixa,1-mitja, 2-alta)

Nivell de proximitat amb els seus

subscriptors

1

Contingut de qualitat

La qualitat de l’enregistrament és

elevada i es constata una edició

acurada.

0,5

Presència a xarxes

socials

Al vídeo o descripció fa referències

sobre xarxes socials.

1

Contingut sobre ell, per

amor.

Al vídeo hi ha referències sobre la

seva feina o els seus gustos.

0

CODI VIDEO PERSONAL: 16. 02-08-13

GAMEPLAY https://www.youtube.com/watch?v=jGLZYyjtwMM

Vídeos Elements identificats al vídeo Valor Observacions

Interacció

(0-baixa,1-mitja, 2-alta)

Nombre de comentaris respostos

pel Rubius als comentaris

0

Credibilitat de marca

Al vídeo s’aprecia com realitza

comentaris que potencien la

credibilitat d’una marca

1

Proximitat a l’audiència

(0-baixa,1-mitja, 2-alta)

Nivell de proximitat amb els seus

subscriptors

1

Contingut de qualitat

La qualitat de l’enregistrament és

elevada i es constata una edició

acurada.

1 L’edició en Gameplays

ha millorat y el so es

totalment net

Presència a xarxes Al vídeo o descripció fa referències 1

88

socials sobre xarxes socials.

Contingut sobre ell, per

amor.

Al vídeo hi ha referències sobre la

seva feina o els seus gustos.

0

CODI VIDEO PERSONAL: 17. 01-09-13

GAMEPLAY https://www.youtube.com/watch?v=5xWJCj8gbPQ

Vídeos Elements identificats al vídeo Valor Observacions

Interacció

(0-baixa,1-mitja, 2-alta)

Nombre de comentaris respostos

pel Rubius als comentaris

0

Credibilitat de marca

Al vídeo s’aprecia com realitza

comentaris que potencien la

credibilitat d’una marca

1

Proximitat a l’audiència

(0-baixa,1-mitja, 2-alta)

Nivell de proximitat amb els seus

subscriptors

1

Contingut de qualitat

La qualitat de l’enregistrament és

elevada i es constata una edició

acurada.

1

Presència a xarxes

socials

Al vídeo o descripció fa referències

sobre xarxes socials.

1

Contingut sobre ell, per

amor.

Al vídeo hi ha referències sobre la

seva feina o els seus gustos.

0

CODI VIDEO PERSONAL: 18. 01-10-13

VLOG https://www.youtube.com/watch?v=mVRzbCQE_PY

Vídeos Elements identificats al vídeo Valor Observacions

Interacció

(0-baixa,1-mitja, 2-alta)

Nombre de comentaris respostos

pel Rubius als comentaris

0

Credibilitat de marca

Al vídeo s’aprecia com realitza

comentaris que potencien la

credibilitat d’una marca

1

Proximitat a l’audiència

(0-baixa,1-mitja, 2-alta)

Nivell de proximitat amb els seus

subscriptors

1

Contingut de qualitat

La qualitat de l’enregistrament és

elevada i es constata una edició

acurada.

1 En aquesta tipologia

també s’ha augmentat

notablement la qualitat.

Presència a xarxes

socials

Al vídeo o descripció fa referències

sobre xarxes socials.

1

Contingut sobre ell, per Al vídeo hi ha referències sobre la 1

89

amor. seva feina o els seus gustos.

CODI VIDEO PERSONAL: 19. 02-11-13

GAMEPLAY https://www.youtube.com/watch?v=ZnD90xrZpNc

Vídeos Elements identificats al vídeo Valor Observacions

Interacció

(0-baixa,1-mitja, 2-alta)

Nombre de comentaris respostos

pel Rubius als comentaris

0

Credibilitat de marca

Al vídeo s’aprecia com realitza

comentaris que potencien la

credibilitat d’una marca

1

Proximitat a l’audiència

(0-baixa,1-mitja, 2-alta)

Nivell de proximitat amb els seus

subscriptors

1

Contingut de qualitat

La qualitat de l’enregistrament és

elevada i es constata una edició

acurada.

1 En aquesta tipologia

també s’ha augmentat

notablement la qualitat.

Presència a xarxes

socials

Al vídeo o descripció fa referències

sobre xarxes socials.

1

Contingut sobre ell, per

amor.

Al vídeo hi ha referències sobre la

seva feina o els seus gustos.

0,5 Comparteix

experiències passades

personals

CODI VIDEO PERSONAL: 20. 03-12-13

GAMEPLAY https://www.youtube.com/watch?v=I7KTEg510HY

Vídeos Elements identificats al vídeo Valor Observacions

Interacció

(0-baixa,1-mitja, 2-alta)

Nombre de comentaris respostos

pel Rubius als comentaris

0

Credibilitat de marca

Al vídeo s’aprecia com realitza

comentaris que potencien la

credibilitat d’una marca

1

Proximitat a l’audiència

(0-baixa,1-mitja, 2-alta)

Nivell de proximitat amb els seus

subscriptors

1

Contingut de qualitat

La qualitat de l’enregistrament és

elevada i es constata una edició

acurada.

1

Presència a xarxes

socials

Al vídeo o descripció fa referències

sobre xarxes socials.

1

Contingut sobre ell, per

amor.

Al vídeo hi ha referències sobre la

seva feina o els seus gustos.

0,5 Comparteix

experiències passades

90

personals.

Any 2014: Es suprimeixen els mesos d’abril i desembre.

CODI VIDEO PERSONAL: 21. 05-01-14

GAMEPLAY https://www.youtube.com/watch?v=lYQ1wVT3Nmc

Vídeos Elements identificats al vídeo Valor Observacions

Interacció

(0-baixa,1-mitja, 2-alta)

Nombre de comentaris respostos

pel Rubius als comentaris

0

Credibilitat de marca

Al vídeo s’aprecia com realitza

comentaris que potencien la

credibilitat d’una marca

1

Proximitat a l’audiència

(0-baixa,1-mitja, 2-alta)

Nivell de proximitat amb els seus

subscriptors

1

Contingut de qualitat

La qualitat de l’enregistrament és

elevada i es constata una edició

acurada.

1

Presència a xarxes

socials

Al vídeo o descripció fa referències

sobre xarxes socials.

1

Contingut sobre ell, per

amor.

Al vídeo hi ha referències sobre la

seva feina o els seus gustos.

0

CODI VIDEO PERSONAL: 22. 05-02-14

ENTRETENIMENT https://www.youtube.com/watch?v=FbJk6n0m-5M

Vídeos Elements identificats al vídeo Valor Observacions

Interacció

(0-baixa,1-mitja, 2-alta)

Nombre de comentaris respostos

pel Rubius als comentaris

0

Credibilitat de marca

Al vídeo s’aprecia com realitza

comentaris que potencien la

credibilitat d’una marca

1

Proximitat a l’audiència

(0-baixa,1-mitja, 2-alta)

Nivell de proximitat amb els seus

subscriptors

1

Contingut de qualitat

La qualitat de l’enregistrament és

elevada i es constata una edició

acurada.

1

Presència a xarxes

socials

Al vídeo o descripció fa referències

sobre xarxes socials.

1

Contingut sobre ell, per Al vídeo hi ha referències sobre la 1

91

amor. seva feina o els seus gustos.

CODI VIDEO PERSONAL: 23. 04-03-14

GAMEPLAY https://www.youtube.com/watch?v=EP5IUb0n0Ns

Vídeos Elements identificats al vídeo Valor Observacions

Interacció

(0-baixa,1-mitja, 2-alta)

Nombre de comentaris respostos

pel Rubius als comentaris

0

Credibilitat de marca

Al vídeo s’aprecia com realitza

comentaris que potencien la

credibilitat d’una marca

1

Proximitat a l’audiència

(0-baixa,1-mitja, 2-alta)

Nivell de proximitat amb els seus

subscriptors

1

Contingut de qualitat

La qualitat de l’enregistrament és

elevada i es constata una edició

acurada.

1

Presència a xarxes

socials

Al vídeo o descripció fa referències

sobre xarxes socials.

1

Contingut sobre ell, per

amor.

Al vídeo hi ha referències sobre la

seva feina o els seus gustos.

0,5

CODI VIDEO PERSONAL: 24. 05-05-14

VLOG https://www.youtube.com/watch?v=WmT3gXg9Cw4

Vídeos Elements identificats al vídeo Valor Observacions

Interacció

(0-baixa,1-mitja, 2-alta)

Nombre de comentaris respostos

pel Rubius als comentaris

0

Credibilitat de marca

Al vídeo s’aprecia com realitza

comentaris que potencien la

credibilitat d’una marca

1

Proximitat a l’audiència

(0-baixa,1-mitja, 2-alta)

Nivell de proximitat amb els seus

subscriptors

1

Contingut de qualitat

La qualitat de l’enregistrament és

elevada i es constata una edició

acurada.

1

Presència a xarxes

socials

Al vídeo o descripció fa referències

sobre xarxes socials.

1

Contingut sobre ell, per

amor.

Al vídeo hi ha referències sobre la

seva feina o els seus gustos.

1

92

CODI VIDEO PERSONAL: 25. 03-06-14

GAMEPLAY https://www.youtube.com/watch?v=eRPE3uqLI28

Vídeos Elements identificats al vídeo Valor Observacions

Interacció

(0-baixa,1-mitja, 2-alta)

Nombre de comentaris respostos

pel Rubius als comentaris

0

Credibilitat de marca

Al vídeo s’aprecia com realitza

comentaris que potencien la

credibilitat d’una marca

1

Proximitat a l’audiència

(0-baixa,1-mitja, 2-alta)

Nivell de proximitat amb els seus

subscriptors

1

Contingut de qualitat

La qualitat de l’enregistrament és

elevada i es constata una edició

acurada.

1

Presència a xarxes

socials

Al vídeo o descripció fa referències

sobre xarxes socials.

1

Contingut sobre ell, per

amor.

Al vídeo hi ha referències sobre la

seva feina o els seus gustos.

0,5

CODI VIDEO PERSONAL: 26. 19-07-14

PERSONAL https://www.youtube.com/watch?v=eRPE3uqLI28

Vídeos Elements identificats al vídeo Valor Observacions

Interacció

(0-baixa,1-mitja, 2-alta)

Nombre de comentaris respostos

pel Rubius als comentaris

0

Credibilitat de marca

Al vídeo s’aprecia com realitza

comentaris que potencien la

credibilitat d’una marca

0

Proximitat a l’audiència

(0-baixa,1-mitja, 2-alta)

Nivell de proximitat amb els seus

subscriptors

1

Contingut de qualitat

La qualitat de l’enregistrament és

elevada i es constata una edició

acurada.

1

Presència a xarxes

socials

Al vídeo o descripció fa referències

sobre xarxes socials.

1

Contingut sobre ell, per

amor.

Al vídeo hi ha referències sobre la

seva feina o els seus gustos.

1

CODI VIDEO PERSONAL: 27. 03-08-14

GAMEPLAY https://www.youtube.com/watch?v=byS4DfP7a4w

93

Vídeos Elements identificats al vídeo Valor Observacions

Interacció

(0-baixa,1-mitja, 2-alta)

Nombre de comentaris respostos

pel Rubius als comentaris

0

Credibilitat de marca

Al vídeo s’aprecia com realitza

comentaris que potencien la

credibilitat d’una marca

1

Proximitat a l’audiència

(0-baixa,1-mitja, 2-alta)

Nivell de proximitat amb els seus

subscriptors

1

Contingut de qualitat

La qualitat de l’enregistrament és

elevada i es constata una edició

acurada.

1

Presència a xarxes

socials

Al vídeo o descripció fa referències

sobre xarxes socials.

1

Contingut sobre ell, per

amor.

Al vídeo hi ha referències sobre la

seva feina o els seus gustos.

0,5

CODI VIDEO PERSONAL: 28. 04-09-14

GAMEPLAY https://www.youtube.com/watch?v=s1fKORR5GTI

Vídeos Elements identificats al vídeo Valor Observacions

Interacció

(0-baixa,1-mitja, 2-alta)

Nombre de comentaris respostos

pel Rubius als comentaris

0

Credibilitat de marca

Al vídeo s’aprecia com realitza

comentaris que potencien la

credibilitat d’una marca

1

Proximitat a l’audiència

(0-baixa,1-mitja, 2-alta)

Nivell de proximitat amb els seus

subscriptors

1

Contingut de qualitat

La qualitat de l’enregistrament és

elevada i es constata una edició

acurada.

1

Presència a xarxes

socials

Al vídeo o descripció fa referències

sobre xarxes socials.

1

Contingut sobre ell, per

amor.

Al vídeo hi ha referències sobre la

seva feina o els seus gustos.

0,5

CODI VIDEO PERSONAL: 29. 01-10-14

GAMEPLAY https://www.youtube.com/watch?v=k4kwpSA1tRQ

Vídeos Elements identificats al vídeo Valor Observacions

Interacció Nombre de comentaris respostos 0

94

(0-baixa,1-mitja, 2-alta) pel Rubius als comentaris

Credibilitat de marca

Al vídeo s’aprecia com realitza

comentaris que potencien la

credibilitat d’una marca

1

Proximitat a l’audiència

(0-baixa,1-mitja, 2-alta)

Nivell de proximitat amb els seus

subscriptors

1

Contingut de qualitat

La qualitat de l’enregistrament és

elevada i es constata una edició

acurada.

1

Presència a xarxes

socials

Al vídeo o descripció fa referències

sobre xarxes socials.

1

Contingut sobre ell, per

amor.

Al vídeo hi ha referències sobre la

seva feina o els seus gustos.

0,5

Any 2015: s’eliminen Septembre y Novembre.

CODI VIDEO PERSONAL: 31. 04-01-15

GAMEPLAY https://www.youtube.com/watch?v=n-G5RPGsPQU

Vídeos Elements identificats al vídeo Valor Observacions

Interacció

(0-baixa,1-mitja, 2-alta)

Nombre de comentaris respostos

pel Rubius als comentaris

0

Credibilitat de marca

Al vídeo s’aprecia com realitza

comentaris que potencien la

credibilitat d’una marca

1

Proximitat a l’audiència

(0-baixa,1-mitja, 2-alta)

Nivell de proximitat amb els seus

subscriptors

1

Contingut de qualitat

La qualitat de l’enregistrament és

elevada i es constata una edició

acurada.

1

Presència a xarxes

socials

Al vídeo o descripció fa referències

sobre xarxes socials.

1

Contingut sobre ell, per

amor.

Al vídeo hi ha referències sobre la

seva feina o els seus gustos.

0,5

CODI VIDEO PERSONAL: 32. 04-02-15

ENTRETENIMENT https://www.youtube.com/watch?v=aoTlgK3OTW0

Vídeos Elements identificats al vídeo Valor Observacions

Interacció Nombre de comentaris respostos 0

95

(0-baixa,1-mitja, 2-alta) pel Rubius als comentaris

Credibilitat de marca

Al vídeo s’aprecia com realitza

comentaris que potencien la

credibilitat d’una marca

1

Proximitat a l’audiència

(0-baixa,1-mitja, 2-alta)

Nivell de proximitat amb els seus

subscriptors

1

Contingut de qualitat

La qualitat de l’enregistrament és

elevada i es constata una edició

acurada.

1

Presència a xarxes

socials

Al vídeo o descripció fa referències

sobre xarxes socials.

1

Contingut sobre ell, per

amor.

Al vídeo hi ha referències sobre la

seva feina o els seus gustos.

1

CODI VIDEO PERSONAL: 33. 02-03-15

GAMEPLAY https://www.youtube.com/watch?v=GQPHSicfQ1U

Vídeos Elements identificats al vídeo Valor Observacions

Interacció

(0-baixa,1-mitja, 2-alta)

Nombre de comentaris respostos

pel Rubius als comentaris

0

Credibilitat de marca

Al vídeo s’aprecia com realitza

comentaris que potencien la

credibilitat d’una marca

1

Proximitat a l’audiència

(0-baixa,1-mitja, 2-alta)

Nivell de proximitat amb els seus

subscriptors

1

Contingut de qualitat

La qualitat de l’enregistrament és

elevada i es constata una edició

acurada.

1

Presència a xarxes

socials

Al vídeo o descripció fa referències

sobre xarxes socials.

1

Contingut sobre ell, per

amor.

Al vídeo hi ha referències sobre la

seva feina o els seus gustos.

0,5

CODI VIDEO PERSONAL: 34. 02-04-15

VLOG https://www.youtube.com/watch?v=XXkrMPu-FCE

Vídeos Elements identificats al vídeo Valor Observacions

Interacció

(0-baixa,1-mitja, 2-alta)

Nombre de comentaris respostos

pel Rubius als comentaris

0

96

Credibilitat de marca

Al vídeo s’aprecia com realitza

comentaris que potencien la

credibilitat d’una marca

1 Promoció del festival

com a asistent

Proximitat a l’audiència

(0-baixa,1-mitja, 2-alta)

Nivell de proximitat amb els seus

subscriptors

1

Contingut de qualitat

La qualitat de l’enregistrament és

elevada i es constata una edició

acurada.

1

Presència a xarxes

socials

Al vídeo o descripció fa referències

sobre xarxes socials.

1

Contingut sobre ell, per

amor.

Al vídeo hi ha referències sobre la

seva feina o els seus gustos.

1

CODI VIDEO PERSONAL: 35. 06-05-15

GAMEPLAY https://www.youtube.com/watch?v=nQxvM65adtw

Vídeos Elements identificats al vídeo Valor Observacions

Interacció

(0-baixa,1-mitja, 2-alta)

Nombre de comentaris respostos

pel Rubius als comentaris

0

Credibilitat de marca

Al vídeo s’aprecia com realitza

comentaris que potencien la

credibilitat d’una marca

1

Proximitat a l’audiència

(0-baixa,1-mitja, 2-alta)

Nivell de proximitat amb els seus

subscriptors

1

Contingut de qualitat

La qualitat de l’enregistrament és

elevada i es constata una edició

acurada.

1

Presència a xarxes

socials

Al vídeo o descripció fa referències

sobre xarxes socials.

1

Contingut sobre ell, per

amor.

Al vídeo hi ha referències sobre la

seva feina o els seus gustos.

0,5

CODI VIDEO PERSONAL: 36. 01-06-15

GAMEPLAY https://www.youtube.com/watch?v=6HxS9hR5yKE

Vídeos Elements identificats al vídeo Valor Observacions

Interacció

(0-baixa,1-mitja, 2-alta)

Nombre de comentaris respostos

pel Rubius als comentaris

0

Credibilitat de marca Al vídeo s’aprecia com realitza

comentaris que potencien la

1

97

 credibilitat d’una marca

Proximitat a l’audiència

(0-baixa,1-mitja, 2-alta)

Nivell de proximitat amb els seus

subscriptors

1

Contingut de qualitat

La qualitat de l’enregistrament és

elevada i es constata una edició

acurada.

1

Presència a xarxes

socials

Al vídeo o descripció fa referències

sobre xarxes socials.

1

Contingut sobre ell, per

amor.

Al vídeo hi ha referències sobre la

seva feina o els seus gustos.

0,5

CODI VIDEO PERSONAL: 37. 05-07-15

PERSONAL https://www.youtube.com/watch?v=pa3OeWXVJsk

Vídeos Elements identificats al vídeo Valor Observacions

Interacció

(0-baixa,1-mitja, 2-alta)

Nombre de comentaris respostos

pel Rubius als comentaris

0

Credibilitat de marca

Al vídeo s’aprecia com realitza

comentaris que potencien la

credibilitat d’una marca

0 No hi ha cap marca

Proximitat a l’audiència

(0-baixa,1-mitja, 2-alta)

Nivell de proximitat amb els seus

subscriptors

1

Contingut de qualitat

La qualitat de l’enregistrament és

elevada i es constata una edició

acurada.

1

Presència a xarxes

socials

Al vídeo o descripció fa referències

sobre xarxes socials.

1

Contingut sobre ell, per

amor.

Al vídeo hi ha referències sobre la

seva feina o els seus gustos.

1

CODI VIDEO PERSONAL: 38. 02-08-15

GAMEPLAY https://www.youtube.com/watch?v=sWHToir6sio

Vídeos Elements identificats al vídeo Valor Observacions

Interacció

(0-baixa,1-mitja, 2-alta)

Nombre de comentaris respostos

pel Rubius als comentaris

0

Credibilitat de marca

Al vídeo s’aprecia com realitza

comentaris que potencien la

credibilitat d’una marca

1

Proximitat a l’audiència Nivell de proximitat amb els seus 1

98

(0-baixa,1-mitja, 2-alta) subscriptors

Contingut de qualitat

La qualitat de l’enregistrament és

elevada i es constata una edició

acurada.

1

Presència a xarxes

socials

Al vídeo o descripció fa referències

sobre xarxes socials.

1

Contingut sobre ell, per

amor.

Al vídeo hi ha referències sobre la

seva feina o els seus gustos.

0,5

CODI VIDEO PERSONAL: 39. 21-10-15

GAMEPLAY https://www.youtube.com/watch?v=NmqHP89Z6Zk

Vídeos Elements identificats al vídeo Valor Observacions

Interacció

(0-baixa,1-mitja, 2-alta)

Nombre de comentaris respostos

pel Rubius als comentaris

0

Credibilitat de marca

Al vídeo s’aprecia com realitza

comentaris que potencien la

credibilitat d’una marca

1

Proximitat a l’audiència

(0-baixa,1-mitja, 2-alta)

Nivell de proximitat amb els seus

subscriptors

1

Contingut de qualitat

La qualitat de l’enregistrament és

elevada i es constata una edició

acurada.

1

Presència a xarxes

socials

Al vídeo o descripció fa referències

sobre xarxes socials.

1

Contingut sobre ell, per

amor.

Al vídeo hi ha referències sobre la

seva feina o els seus gustos.

0,5

CODI VIDEO PERSONAL: 40. 11-12-15

GAMEPLAY https://www.youtube.com/watch?v=o69GZmFBceY

Vídeos Elements identificats al vídeo Valor Observacions

Interacció

(0-baixa,1-mitja, 2-alta)

Nombre de comentaris respostos

pel Rubius als comentaris

0

Credibilitat de marca

Al vídeo s’aprecia com realitza

comentaris que potencien la

credibilitat d’una marca

1

Proximitat a l’audiència

(0-baixa,1-mitja, 2-alta)

Nivell de proximitat amb els seus

subscriptors

1

99

Contingut de qualitat

La qualitat de l’enregistrament és

elevada i es constata una edició

acurada.

1

Presència a xarxes

socials

Al vídeo o descripció fa referències

sobre xarxes socials.

1

Contingut sobre ell, per

amor.

Al vídeo hi ha referències sobre la

seva feina o els seus gustos.

0,5

