
Treball de fi de grau

Facultat de Ciències de la Comunicació

Universitat Autònoma de Barcelona

Títol

Autor/a

Grau

Data

 Tutor/a

Full Resum del TFG
Facultat de Ciències de la Comunicació

Universitat Autònoma de Barcelona

Títol del Treball Fi de Grau:

Autor/a:

Tutor/a:

Any:

Titulació:

Paraules clau (mínim 3)

Català:

Castellà:

Anglès:

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

Català:

Castellà:

Anglès

Compromís d’obra original*

Facultat de Ciències de la Comunicació

Universitat Autònoma de Barcelona

L’ESTUDIANT QUE PRESENTA AQUEST TREBALL DECLARA QUE:

1. Aquest treball és original i no està plagiat, en part o totalment

2. Les fonts han estat convenientment citades i referenciades

3. Aquest treball no s’ha presentat prèviament a aquesta Universitat o d’altres

I perquè així consti, afegeix a aquesta plana el seu nom i cognoms i la signatura:

*Aquest full s'ha d'imprimir i lliurar una còpia en mà al tutor abans la presentació oral

Resum Treball de Fi de Grau

La gestió de la reputació online. Estudi del cas UOC és un treball d’investigació

que té com a objectiu principal conèixer la importància de la reputació corporativa i la

forma com es gestiona aquest actiu intangible en l’entorn digital.

L’estudi s’estructura entorn a dos eixos principals. En primer lloc, s’aborda una recerca

documental en la qual s’aprofundeix en la literatura acadèmica que discorre sobre

l’objecte d’estudi amb la pretensió de construir un marc de referència teòrica per al

treball. En segon lloc, es procedeix amb una investigació de camp centrada en l’anàlisi

d’un cas concret: la gestió de la reputació online a la UOC, una universitat en línia

basada en un model d’aprenentatge virtual. L’elecció d’aquest estudi de cas es justifica

per la voluntat de comprovar de quina manera s’evidencia la teoria acadèmica en la

pràctica professional i, alhora, investigar la realitat empresarial d’un cas paradigmàtic

per la naturalesa online de la universitat i la seva destacada presència i participació a

Internet i als mitjans socials.

La metodologia emprada per a l’estudi de cas es fonamenta en una anàlisi qualitativa

de la informació obtinguda a partir d’un seguit d’entrevistes semi-estructurades amb

membres de la UOC. Les categories d’anàlisi establertes per a l’estudi de cas són:

l’estratègia de participació i comunicació a Internet de la UOC, la reputació global i

online a la Universitat, el seu model de gestió d’aquest intangible, el sistema

d’avaluació i monitoratge de la reputació online i, en darrer lloc, els responsables de la

reputació.

Aquest Treball de Fi de Grau ha permès, en definitiva, conèixer el paper estratègic de

la reputació corporativa com a font d’avantatge competitiu per a les organitzacions, ja

els permet millorar les percepcions i relacions amb els seus públics d’interès. A més,

també s’evidencia la necessitat de les empreses i institucions d’adaptar la gestió

d’aquest actiu intangible als canvis tecnològics i l’entorn digital.

Laia Ortiz Fort

Cuida tu reputación, no por vanidad, sino para no dañar tu obra,

y por amor a la verdad.

Henry F. Amiel, escriptor suís (1821-1881).

La gestió de la reputació online. Estudi del cas UOC

Sumari

I. INTRODUCCIÓ

1.1. Presentació 4
1.2. Problema de coneixement 5

1.3. Objecte d’estudi 6

1.4. Objectius i preguntes d’investigació 6

1.5. Justificació i viabilitat de la investigació 8

II. MARC TEÒRIC

2.1. Reputació corporativa 10

2.1.1. Aproximació teòrica 10

2.1.2. Gestió estratègica de la reputació 13

2.1.3. Avaluació de la reputació corporativa 15

2.1.3.1. Model RepTrak 15

2.1.3.2. Monitor Espanyol de Reputació Corporativa (MERCO) 17

2.1.4. Responsable de la reputació corporativa:

 Chief Reputation Officer (CRO) 19

2.2. Reputació online 20

2.2.1. Internet, un nou escenari per a la reputació 20

2.2.2. Aproximació teòrica al concepte de reputació online 22

2.2.3. Presència a Internet i gestió de la reputació online 23

2.2.4. Model de gestió de la reputació online 24

2.2.4.1. Definició de claus reputacionals 24

2.2.4.2. Investigació i diagnòstic de la reputació online

 (escolta-observació) 24

2.2.4.3. Pla d’acció i de presència online 26

2.2.4.4. Avaluació i seguiment periòdic: monitoratge 28

2.2.4.4.1. Eines de monitoratge online 29

2.2.5. Responsable de la reputació online: Community manager 30

III. METODOLOGIA

3.1. Caràcter de la investigació 34

La gestió de la reputació online. Estudi del cas UOC

3.2. Procediment metodològic i disseny de la investigació 34

3.3. Tècnica d’obtenció de la informació 35

IV. INVESTIGACIÓ DE CAMP: ESTUDI DEL CAS UOC

4.1. Naturalesa del cas d’estudi 37

4.1.1. Missió i valors a la UOC 37

4.1.2. Un model educatiu propi d’e-learning 37

4.1.3. Història i reconeixements 38

4.1.4. Internet i xarxes socials 40

4.1.5. Estructura empresarial 41

4.2. Categories d’anàlisi 42

4.2.1. Guió d’entrevistes 42

4.4. Estudi del cas UOC: Resultats 46

4.4.1. Estratègia de participació i comunicació a Internet 46

4.4.2. Reputació global i online a la UOC 52

4.4.3. Model de gestió de la reputació online 56

4.4.4. Avaluació i monitoratge de la reputació a la UOC 61

4.4.5. Responsables de la reputació 64

V. CONCLUSIONS

5.1. Conclusions 69

5.2 Futures línies d’investigació 72

VI. BIBLIOGRAFIA

6.1. Bibliografia 74

6.2. Webgrafia 76

VII. ANNEXOS

Annex 1. Transcripció de l’entrevista al grup operatiu de Comunicació Digital

Annex 2. Transcripció de l’entrevista al grup operatiu de Màrqueting Estratègic

Annex 3. Eixos i objectius del Pla Estratègic 2014-2020 de la UOC

Annex 4. Model de gestió de la presència corporativa de la UOC a les xarxes socials

I. INTRODUCCIÓ

La gestió de la reputació online. Estudi del cas UOC

4

1.1. Presentació

La gestió de la reputació online. Estudi del cas UOC és fruit de la tasca de recerca

concebuda en el marc del Treball de Fi de Grau de Periodisme, de la Facultat de

Ciències de la Comunicació de la Universitat Autònoma de Barcelona.

La motivació per la qual es decideix iniciar la present investigació es fonamenta en

l’interès de l’autora per la disciplina acadèmica de la comunicació corporativa i la seva

pràctica professional. Concretament, va ser la tutora d’aquest treball, la doctora en

Comunicació Audiovisual i Publicitat per la UAB Ana Mª Enrique, qui va proposar

l’objecte d’estudi i va descobrir a l’autora el concepte de la reputació online.

La reputació corporativa és un dels actius intangibles de major rellevància en la gestió

empresarial. La seva gestió proactiva li atorga un caràcter estratègic capaç de generar

valor per a l’organització i esdevenir un avantatge competitiu respecte de la

competència. El desenvolupament de les TIC, d’Internet i dels mitjans socials, però, ha

propiciat el desenvolupament d’una nova dimensió d’aquest intangible: la reputació

online. Aquesta haurà de ser igualment considerada per les empreses i institucions

que desitgin millorar les percepcions dels seus públics d’interès en l’entorn digital.

La investigació entorn a aquest concepte s’estructura en dos grans blocs. En primer

lloc, contempla una recerca documental que pretén recollir i englobar les principals

perspectives i aportacions acadèmiques sobre l’objecte d’estudi amb la finalitat de

crear un marc teòric de referència per al treball. En segon lloc, es procedeix amb

l’anàlisi d’un cas concret: la gestió de la reputació online a la UOC (Universitat Oberta

de Catalunya), una universitat en línia basada en un model d’aprenentatge virtual. La

decisió de realitzar l’estudi de cas es justifica pel desig de l’autora de comprovar de

quina manera és evidenciada la teoria acadèmica en la pràctica professional i, alhora,

investigar i conèixer de primera mà la realitat empresarial d’una institució de naturalesa

online on la gestió d’aquesta dimensió de la reputació esdevé encara més rellevant.

Malgrat la dificultat per concertar algunes de les entrevistes amb els membres de la

Universitat i per accedir a dades i informacions estratègiques sobre la UOC de caràcter

confidencial, el resultat de la investigació i de la experiència en general ha estat molt

satisfactori i gratificant.

La gestió de la reputació online. Estudi del cas UOC

5

1.2. Problema de coneixement

La reputació corporativa és considerada com un dels intangibles de major valor per a

les organitzacions. Representa un destacat element de diferenciació respecte a la

competència i constitueix una font d’avantatge competitiu capaç de conduir l’empresa

cap al lideratge i convertir-la en referent dins del seu sector.

La construcció de la reputació depèn en gran mesura del comportament adoptat per

l’organització en el desenvolupament de la seva activitat empresarial, així com de les

relacions mantingudes amb els seus diferents públics. Les empreses i institucions no

viuen aïllades a les valoracions i judicis dels individus i grups que mantenen algun

tipus de vincle amb elles. Per aquest motiu, hauran d’adoptar una actitud compromesa

i consolidar relacions de confiança amb tots els seus públics d’interès a fi de millorar

les percepcions sobre l’empresa i impactar positivament en el seu comportament.

La majoria d’investigacions prèvies realitzades entorn a aquest concepte, així com els

resultats de les pràctiques professionals desenvolupades en les corporacions, posen

de manifest la necessitat d’establir una gestió estratègica de la reputació per

aconseguir que aquest intangible generi valor.

No es pot obviar, però, el context actual de canvi per a la comunicació empresarial,

protagonitzat per l’avenç de la tecnologia i l’auge i el desenvolupament d’Internet i dels

mitjans socials. Aquests factors introdueixen importants transformacions que

modifiquen les relacions entre usuaris i empreses i obren pas a un nou escenari on la

reputació corporativa adopta una nova perspectiva o dimensió: la reputació online. En

aquest sentit, les empreses i institucions es veuran obligades a adquirir noves

habilitats i adoptar una presència activa a Internet que els proporcioni visibilitat entre

els seus grups d’interès. La gestió de la reputació online haurà de mostrar-se en

sintonia amb l’estratègia global, tot i que adaptada, això sí, a les particularitats del nou

entorn digital.

L’anterior plantejament posa de manifest el problema de coneixement que motiva el

present treball investigació, el qual es fonamenta en la següent qüestió:

Quina és la importància de la reputació corporativa i
com es gestiona aquest intangible en l’entorn online?

La gestió de la reputació online. Estudi del cas UOC

6

A fi de dilucidar el problema d’investigació i avançar en la construcció de coneixement,

el plantejament de la recerca seguirà les etapes fixades pel mètode científic, donant

resposta a tres preguntes essencials que es plasmen a continuació i que es

transformen en els següents apartats:

 Què es vol investigar? Objecte d’estudi

 Per què es vol investigar? Objectius de la investigació

 Per a què es vol investigar? Justificació

1.3. Objecte d’estudi

Una vegada s’ha efectuat una primera aproximació entorn al problema de coneixement

que suscita la present investigació, es procedeix a establir l’objecte d’estudi de la

recerca amb l’objectiu de delimitar-la i definir els objectius general i específics que

guiaran el desenvolupament del treball.

L’objecte d’estudi que es pretén investigar és la gestió de la reputació online.
Concretament, l’objecte gira entorn a l’estudi específic del cas de la UOC com a

institució d’origen i naturalesa essencialment digital.

Cal destacar que la investigació s’emmarca en el context teòric de la comunicació

corporativa, la qual considera els actius intangibles com a elements estratègics

capaços de generar valor per a les organitzacions. Així doncs, serà aquesta la

disciplina que es contemplarà com a base per a la construcció del marc de referència

conceptual per trobar solució al problema de coneixement plantejat.

1.4. Objectius i preguntes d’investigació

Els objectius generals que dirigeixen la investigació són dos:

1. Conèixer la literatura acadèmica que discorre sobre la reputació
corporativa; especialment, sobre la gestió de la reputació online, amb
l’objectiu de construir un marc de referència teòrica per a la investigació.

La gestió de la reputació online. Estudi del cas UOC

7

2. Estudiar la gestió de la reputació online a la UOC com a cas pràctic
rellevant per la naturalesa digital de la Universitat i la seva destacada
presència a Internet i als mitjans socials.

El segon objectiu principal s’escindeix alhora en d’altres de més específics amb la

finalitat de concretar encara més l’estudi de cas. Els objectius específics, per tant, són

els següents:

2.1. Identificar els objectius reputacionals de la UOC i determinar la seva

importància per a l’organització.

2.2. Estudiar l’estratègia de presència a Internet de la UOC.

2.3. Analitzar el model de gestió de la reputació online a la UOC i establir-ne els

seus processos i etapes.

2.4. Conèixer el sistema d’avaluació i monitoratge de la reputació online a la UOC.

2.5. Identificar les tècniques i eines emprades per la UOC per monitorar la seva

reputació a Internet.

2.6. Identificar els rols i les funcions dels responsables de la gestió de la reputació

online a la UOC.

A partir dels objectius específics mencionats, sorgeixen les preguntes d’investigació

que caldrà resoldre per donar resposta al problema d’investigació i assolir la finalitat

d’aquesta:

 Quins són els objectius reputacionals de la UOC i quina importància tenen per

a l’organització?

 Quina és l’estratègia de presència a Internet de la UOC?

 Com és el model de gestió de la reputació online emprat per la UOC i quins

processos i etapes conté?

 Com s’avalua i es monitora la reputació online a la UOC?

 Quines eines i tècniques empra la UOC per monitorar la seva reputació a

Internet?

La gestió de la reputació online. Estudi del cas UOC

8

 Quins són els rols i les funcions dels professionals responsables de gestionar

la reputació online a la UOC?

1.5. Justificació i viabilitat de la investigació

La utilitat i rellevància de la investigació recau en la seva aportació teòrica dins d’un

marc de referència en què el concepte de la reputació corporativa ha estat àmpliament

abordat des de diverses disciplines i autors, però on la dimensió online d’aquest

intangible es presenta com una noció emergent per a la gestió empresarial susceptible

de ser examinada en profunditat. D’aquesta manera, l’aproximació teòrica entorn a la

reputació online basada en la bibliografia existent, així com els resultats de l’anàlisi de

la seva gestió a la UOC com a institució d’estudi rellevant a causa de la seva

naturalesa online, permetran resoldre el problema d’investigació i complementar el

coneixement existent sobre aquest fenomen. A més, els resultats obtinguts en l’anàlisi

de cas també podran ser contemplats des de la vessant acadèmica per a futures

investigacions.

D’altra banda, el present treball també comporta notables implicacions pràctiques, ja

que les conclusions extretes a partir del mencionat estudi de cas a la UOC permetran

a altres empreses i institucions obtenir guies i informació rellevant sobre com

desenvolupar una adequada presència a Internet i gestionar la seva reputació online.

Per últim, i en relació a la viabilitat de la investigació, cal destacar la inexistència d’un

equip investigador nombrós i de grans recursos materials i tècnics. La recerca és

íntegrament abordada per l’autora i, d’acord amb la delimitació del tema d’estudi i els

objectius establerts, esdevé assumible en aquest sentit.

II. MARC TEÒRIC

La gestió de la reputació online. Estudi del cas UOC

10

2.1. Reputació corporativa

La reputació corporativa és un actiu intangible d’importància creixent per a les

empreses i institucions. Es presenta com el “concepte més emergent del corporate

actual” (Villafañe, 2008: 23), entès com la gestió estratègica dels factors que influeixen

en la imatge d’una organització.

L’origen de la reputació corporativa se situa a finals dels anys noranta, en un context

de canvi de la racionalitat empresarial que tracta d’harmonitzar la lògica central de

l’organització, basada en els resultats econòmico-financers, i la lògica marginal, en què

prenen rellevància els valors intangibles com l’ètica i la responsabilitat.

Aquesta nova situació fomenta el rol social de l’empresa i la transformació cap a una

relació multidimensional amb els seus públics (Villafañe, 2008).

2.1.1. Aproximació teòrica

L’estudi de la reputació empresarial és abordat per diverses disciplines en la literatura

acadèmica: economia, sociologia, comunicació corporativa... La diversitat de

perspectives i autors, però, dificulta l’establiment d’una definició única i consensuada i

en propicia l’ambigüitat.

El present treball adopta la comunicació corporativa com a base referencial per establir

una aproximació teòrica entorn al concepte de reputació corporativa. Des d’aquesta

disciplina, per tant, s’evidencien dues idees centrals (Villafañe, 2008). D’una banda, la

reputació és considerada com el resultat d’una relació eficaç i compromesa amb els

stakeholders o públics d’interès de la companyia. Aquest terme –stakeholder– engloba

“qualsevol grup o individu que pot afectar o ser afectat per l’assoliment dels objectius

de l’organització” (Freeman citat a Moreno i Pimentel, 2004: 192), ja sigui en l’àmbit

intern (propietaris, accionistes, directius i treballadors) o extern (clients, proveïdors,

competència, mitjans de comunicació, Administració i societat). D’altra banda, la

reputació també s’identifica amb un estadi de consolidació definitiva de la imatge

corporativa de l’empresa.

Les dues perspectives (imatge i stakeholders) són recollides de forma diversa per part

dels acadèmics i experts en l’àmbit de la comunicació corporativa.

Charles J. Fombrun, autor de referència i director de la consultoria nord-americana

Reputation Institute, associa la reputació corporativa als stakeholders i la defineix com

La gestió de la reputació online. Estudi del cas UOC

11

el “conjunt de percepcions que tenen sobre l’empresa els diferents grups d’interès amb

qui es relaciona” (Fombrun, 1996: 37), així com la “capacitat de l’empresa per complir

amb les expectatives de múltiples stakeholders” (Freeman, citat per Fombrun i

Shanley, 1990: 235). L’expert també identifica la reputació amb l’“estimació global de

l’empresa” (Fombrun, 1996: 37), és a dir, la seva imatge ‘neta’.

Aquesta concepció, no obstant, no distingeix entre imatge i reputació corporativa,

nocions pròximes, però no equivalents per a alguns autors. Tot i poder ser

interpretades com a la representació o esquema mental que els públics elaboren a

partir d’atributs i emocions amb què identifiquen, diferencien i valoren una organització

(Capriotti, 2010), el catedràtic expert en reputació corporativa Justo Villafañe (2008)

destaca la necessitat d’establir els límits entre ambdós conceptes per tal de

conceptualitzar-los adequadament. Les diferències es recullen en la següent taula

comparativa:

Imatge corporativa Reputació corporativa

Genera expectatives associades a
l’oferta i no resultats.

Genera valor com a conseqüència de la
resposta a les demandes dels públics.

Es construeix fora de l’organització. Es genera en l’interior de l’organització.

Caràcter conjuntural i efectes efímers. Caràcter estructural i efectes duradors.

Projecta la personalitat corporativa.

És fruit del reconeixement del
comportament de l’empresa.

Difícil d’objectivar.

Verificable empíricament.

 Font: Villafañe, 2008:29

Entre els professionals i experts de la comunicació corporativa predomina el consens

sobre l’actual context d’Economia de la Reputació en què participen les empreses.

Aquest fenomen es caracteritza per la concepció que una bona percepció de l’empresa

–reputació– genera comportaments favorables cap a ella per part dels stakeholders

(Nannini, 2013). Així mateix, s’accepta el paper estratègic de la reputació en la creació

de valor com a element de diferenciació respecte a la competència i avantatge

competitiu per a les organitzacions.

La gestió de la reputació online. Estudi del cas UOC

12

Per a molts CEO espanyols (Chief Executive Officer o director executiu)1, les principals

fonts de valor i beneficis de la reputació corporativa són: l’augment del valor borsari, la

capacitat per atraure i retenir als empleats amb talent i l’increment de la confiança dels

stakeholders. Aquesta darrera condició es construeix a partir del compliment dels

compromisos sobre temes i assumptes que són rellevants pels grups d’interès com a

resposta a allò que esperen de l’organització (Alloza, 2012). Representa, a més, la

millor protecció per a empreses i institucions davant l’amenaça d’una possible crisi

(Enrique, 2013).

La bona reputació impacta en les actituds i comportaments favorables dels grups

d’interès, els quals esdevenen clau per a la supervivència i el creixement d’una

organització (Alloza, 2012). Per aconseguir-la, però, les empreses i institucions han

d’acomplir amb una sèrie de condicions que constitueixen, segons Villafañe (2008), les

bases del concepte.

En primer lloc, és necessària l’existència de valors clarament identificats per tots els

membres de l’organització que serveixin de fonament per a la cultura corporativa

(Villafañe, 2008). Aquesta condicionarà la conducta desenvolupada des de l’interior de

l’entitat cap a cadascun dels públics amb qui es relaciona (Zapata, 2010). Per això, la

segona base de la reputació es fonamenta en un comportament compromès amb els

seus stakeholders (Fombrun, 2001; Villafañe, 2008), ja que la reputació corporativa és

el “resultat del conjunt de percepcions dels diversos públics que jutgen una

organització també a través de la qualitat de les relacions que l’empresa manté amb

ells” (Moreno i Pimentel, 2004: 192). En aquest sentit, pren rellevància la capacitat de

l’empresa per mantenir diàlegs múltiples amb els seus diferents públics (diàleg

multistakeholder) (Moreno i Pimentel, 2004) i per ajustar les seves accions a les

demandes de cadascun d’ells. Les actuacions que influeixen més notòriament en la

reputació de les organitzacions –sense tenir en compte els resultats econòmico-

financers– són: la transparència i el bon govern, basats en un “lideratge legitimat pel

comportament ètic” (Villafañe, 2009: 5) i la Responsabilitat Social Corporativa (RSC).

Aquesta darrera és definida pel Llibre Verd de la Unió Europea com la “integració

voluntària per part de les empreses de les preocupacions socials i mediambientals en

les seves operacions comercials i en les relacions amb els seus interlocutors”

(Comissió Europea, 2001: 7). És, en definitiva, “el compromís de l’empresa per fer les

coses bé” (Prado, 2010: 53).

1 Conclusions de l’enquesta realitzada per Justo Villafañe (2004) per conèixer la valoració dels CEO de les
principals companyies espanyoles sobre la reputació corporativa.

La gestió de la reputació online. Estudi del cas UOC

13

Per últim, també és necessari que les organitzacions adoptin una gestió proactiva de la

reputació i la introdueixin en el management –gestió– empresarial (Villafañe, 2008).

Els beneficis que aportarà l’assoliment d’una bona reputació posa de manifest la

importància d’establir uns objectius entorn a aquest intangible i de desenvolupar una

estratègia que contribueixi a millorar-la.

2.1.2. Gestió estratègica de la reputació

Els professionals i experts en comunicació corporativa coincideixen en què, per

aconseguir que la reputació generi valor per a l’organització, cal gestionar-la

proactivament.

Existeixen diversos models de gestió de la reputació, tot i que la majoria d’ells

comparteixen etapes en comú i presenten característiques similars. En quest marc

teòric, l’autora pren com a referència el model implantat per la consultoria de Villafañe

& Asociados per explicar les fases de la gestió reputacional.

El citat model (Villafañe, 2008) està constituït per quatre etapes successives descrites

a continuació:

1. Definició de la visió reputacional de l’empresa.

2. Diagnòstic reputacional de l’empresa i benchmarking de la competència.

3. Execució del Pla director de reputació corporativa.

4. Comunicació de la reputació.

En primer lloc, l’organització ha de definir i formular la seva visió reputacional, és a dir,

“la imatge compartida pels membres de l’alta direcció, que identifica els fets –i valors

de reputació– que li permetran a la companyia aconseguir el lideratge en reputació i

els grups d’interès en què haurà de basar-se per aconseguir-ho” (Villafañe, 2008: 138).

Aquests han de ser jerarquitzats en funció del seu poder d’influència, el nivell d’interès

que se’ls pot concedir i la seva contribució a la reputació (Corporate Excellence,

2011b). La visió se sintetitza mitjançant una Macro de reputació (Matriu Corporativa de

Riscos i Oportunitats), la qual relaciona els valors reputacionals i els stakeholders

estratègics per a la companyia amb l’objectiu d’aconseguir una sèrie de variables que

serviran d’anàlisi per a l’avaluació de la reputació.

El següent pas, una vegada definida la visió i efectuada la Macro de reputació, és

elaborar una anàlisi que determini l’estat actual de la reputació per a l’organització, és

a dir, la “percepció dels públics en relació al seu comportament quotidià i compromís”

La gestió de la reputació online. Estudi del cas UOC

14

(Zapata, 2010: 33). Aquest diagnòstic es complementa amb un benchmarking de la

competència, és a dir, una avaluació comparativa dels productes, serveis i processos

de diverses organitzacions reconegudes per les seves bones pràctiques que

contextualitza l’estat de la reputació dins del sector en què opera la companyia. Tal i

com assenyala l’expert en management Javier Fernández, és “fonamental que les

empreses sàpiguen cap a on va l’organització i per què va cap a allà”2, amb la finalitat

d’enfocar i dirigir les seves accions cap a l’assoliment dels objectius reputacionals.

Després de realitzar l’avaluació pròpia i de la competència, l’organització procedirà a

implementar i seguir una estratègia operativa –Pla director de reputació en el model de

Villafañe & Asociados– que permeti equiparar la seva reputació actual amb l’exigida

per la visió reputacional (Villafañe, 2008). Les percepcions dels diferents públics

d’interès poden diferir de la realitat empresarial (Prado, 2013). Per aquest motiu, és

necessària una adequada gestió de la reputació que permeti construir aquest

intangible a partir d’un encertat reconeixement del comportament de l’organització per

part dels seus públics d’interès.

Per assolir el lideratge en reputació, l’estratègia ha de ser “coherent” amb el

posicionament de l’organització i “consistent” al llarg del temps perquè aconsegueixi

penetrar en la ment dels públics d’interès3. Les empreses i institucions han d’adoptar

una estratègia de gestió global i centralitzada amb una implantació multinivell

(Villafañe, 2001). Totes les accions han d’estar integrades, ja que la reputació

“s’aconsegueix globalment o no s’aconsegueix” (Villafañe, 2001: 4).

Per últim, no es pot obviar que “la reputació que no es comunica no genera valor per a

l’empresa” (Villafañe, 2008: 151). Per aquest motiu, caldrà dissenyar un Pla de

comunicació de la reputació que transmeti els valors de l’organització i el seu

posicionament reputacional a cadascun dels seus stakeholders per tal de millorar la

valoració d’aquest intangible. D’acord amb l’afirmació de l’especialista en comunicació

corporativa José Aguilar, “no és suficient ser honrat, cal semblar-ho”4 i, per això, la

comunicació hi juga un paper clau.

Les fases anteriorment citades poden ser substituïdes per altres denominacions, ja

que, com s’ha destacat anteriorment, no existeix un únic model de gestió vàlid. En

aquest sentit, i a mode d’exemple, les etapes per gestionar la reputació corporativa

2 Entrevista a Javier Fernández realitzada per Miguel Ángel Alcalá (2001: 29).
3 Decálogo para la gestión de la reputación corporativa (Reptutation Institute citat a Prado, 2010: 54).
4 Entrevista a José Aguilar realitzada per Miguel Ángel Alcalá (2001: 20).

La gestió de la reputació online. Estudi del cas UOC

15

establertes pel Reputation Institute –equivalents en certa mesura amb el model de

Villafañe & Asociados–, se sintetitzen en: audició, projecció, anàlisi, actuació i

avaluació.

2.1.3. Avaluació de la reputació corporativa

Una bona reputació corporativa comporta, com ja s’ha mencionat, una font

d’avantatges competitius per a les organitzacions. Per quest motiu, els directius

mostren un interès cada vegada més evident en l’avaluació de la reputació per

conèixer i entendre els motius de les percepcions dels stakeholders sobre les seves

empreses i el sector.

La reputació, a diferència de la imatge corporativa, pot ser avaluada i verificada

empíricament. Per fer-ho, existeixen dos procediments diferents: l’auditoria i els

monitors de reputació. La primera opció permet descobrir les particularitats de cada

empresa mitjançant una investigació a mida o “radiografia de la realitat concreta de

cada organització” (Zapata, 2010: 33), mentre que els monitors “tendeixen a

estandarditzar l’anàlisi en imposar un quadre de variables” (Villafañe, 2008: 95) comú

per a totes les organitzacions.

Els monitors avaluen la reputació corporativa de les organitzacions mitjançant

rànquings reputacionals. Entre els models d’avaluació més coneguts (Villafañe, 2000)

figuren els media ratings, els quals estableixen un quadre de variables i índexs de

reputació que valoren diverses variables a partir d’enquestes a directius i executius

empresarials; els ratings de publicacions especialitzades, referides a públics concrets;

els monitors socials, basats en variables ètiques i de RSC; i els rànquings financers,

els quals atorguen un major pes als resultats econòmico-financers.

Actualment, el RepTrak i el Monitor Espanyol de Reputació Corporativa (MERCO) són

dos dels instruments d’avaluació de la reputació empresarial que gaudeixen de major

prestigi, influència i consolidació en l’àmbit internacional.

2.1.3.1. Model RepTrak

El model RepTrak és el sistema d’avaluació del Reputation Institute, una consultoria

nord-americana creada el 1997 per Charles Fombrun i Cees Van Reil que ha

esdevingut pionera en la gestió de la reputació.

La gestió de la reputació online. Estudi del cas UOC

16

Aquest mètode per a l’anàlisi de la reputació neix l’any 2006 com a fruit d’una iniciativa

de col·laboració entre les empreses espanyoles del Foro de Reputación Corporativa –

actual Corporate Excellence-Centre for Reputation Leadership– i el Reputation Institute

amb l’objectiu d’impulsar la creació d’un estàndard mundial de medició i seguiment

continu (traking) per a la gestió de la reputació corporativa (Alloza, 2012).

L’enfocament del monitor es basa en la idea que la reputació corporativa es

desenvolupa a partir del vincle emocional –sentiments positius, grau d’admiració,

confiança i estima– que manifesten els grups d’interès amb una companyia o

organització. Per determinar-lo, examina la relació existent entre el vincle emocional i

set dimensions racionals clau de la reputació (Reputation Institute, 2014):

1. Oferta de Productes i Serveis

2. Innovació

3. Entorn de Treball

4. Integritat

5. Ciutadania

6. Lideratge

7. Finances

1

El sistema RepTrak analitza, per tant, el grau en què una determinada dimensió

condiciona l’establiment del vincle emocional entre un grup d’interès concret i

l’organització. L’objectiu de l’avaluació és oferir un diagnòstic general sobre la

reputació de la companyia, així com identificar les dimensions amb un major impacte

per a la seva construcció.

El resultats obtinguts pel RepTrak, no obstant, es fonamenten únicament en

percepcions subjectives del públic general, ja que el procediment metodològic d’aquest

monitor es basa en una enquesta realitzada a consumidors sobre determinades

variables de la reputació: qualitat dels productes i serveis, resultats econòmics, govern

corporatiu, etc.

Els enquestats atribueixen un valor entre el 0 i el 100 a cadascuna de les dimensions

de la reputació d’un màxim de cinc empreses assignades aleatòriament amb les quals

declaren tenir un grau de familiaritat entre mig i alt (Reputation Institute, 2014). A partir

del qüestionari, se seleccionen i avaluen les empreses amb especial notorietat entre

Font: Reputation Institute, 2014.

La gestió de la reputació online. Estudi del cas UOC

17

els enquestats (Villafañe, 2012) i s’elabora el Global RepTrak Pulse, el rànquing anual

de les organitzacions més admirades i amb millor reputació efectuat pel Reputation

Institute.

El Global RepTrak Pulse investiga més de dues mil organitzacions de diferents sectors

en quaranta països (Viana, 2012) i publica els resultats de l’estudi a la revista Forbes:

Most Reputable Companies in America. Tot i que aquest és considerat el principal

rànquing global de reputació del Reputation Institute, la consultoria també realitza

altres avaluacions de caràcter més específic. Exemple d’aquestes en són el CSR

RepTrak 100, basat en l’avaluació de les responsabilitat social corporativa de les

organitzacions; el Country RepTrak, destinat a avaluar la reputació dels països del G8;

i el CityRepTrak, el qual avalua la reputació de les ciutats.

2.1.3.2. Monitor Espanyol de Reputació Corporativa (MERCO)

El MERCO és l’instrument d’avaluació de la reputació corporativa pioner a Espanya.

Va sorgir l’any 2000 com a resultat d’una investigació universitària sobre l’avaluació de

la reputació corporativa en els monitors reputacionals, adscrita a la càtedra de Justo

Villafañe en la Universitat Complutense de Madrid.

El monitor és fruit de l’aliança estratègia de la consultoria Villafañe & Asociados amb

Análisis & Investigación, institut responsable de dur a terme el treball de camp, i el diari

econòmic Cinco Días, el qual publica els diferents rànquings del monitor.

El sistema en què es basa el MERCO mesura la reputació de diferents empreses i

institucions mitjançant l’anàlisi de sis variables generals, identificades per Villafañe

com els requisits imprescindible per assolir el lideratge reputacional (Villafañe, 2001:

5). Aquestes primeres variables són desglossades posteriorment en altres de segon i

tercer nivell:

1. Resultats econòmico-financers.
2. Qualitat de l’oferta comercial.
3. Cultura corporativa i qualitat laboral.
4. Ètica i responsabilitat social corporativa.
5. Dimensió global i presència internacional.
6. Innovació.

La gestió de la reputació online. Estudi del cas UOC

18

Els criteris d’avaluació del MERCO presenten notables similituds amb els establerts

pel RepTrak, tot i que la metodologia entre ambdós models és més distant, la qual

dóna lloc a resultats en els rànquings també dispars.

Segons Villafañe (2001), el MERCO aconsegueix diferenciar entre imatge i reputació

corporativa mitjançant tres fases d’avaluació diferents. La primera consta d’una

enquesta general a directius d’empreses amb una facturació superior als 10.000

milions/any. Aquests són preguntats per les companyies més reputades en qualsevol

sector d’activitat, així com pels factors reputacionals que els atorguen tal qualificació.

El rànquing que s’estableix evidencia la imatge corporativa, però no la reputació de les

organitzacions, ja que els directius sovint basen les seves respostes en percepcions i

opinions i no en informació contrastada.

El factor de diferenciació de la metodologia del MERCO es basa, per tant, en una

segona i tercera avaluació de caràcter sectorial i tècnica. En l’enquesta sectorial, els

directius empresarials responen específicament sobre les dues empreses millor

valorades en el seu sector. En aquest cas, el monitor considera que els enquestats sí

disposen d’informació suficient per basar les seves afirmacions en judicis fonamentats

(Villafañe, 2001). Els resultats obtinguts a partir de les dues primeres avaluacions

permeten elaborar un rànquing provisional de les 50 empreses líders en reputació, el

qual serveix de base per a la darrera etapa.

L’avaluació tècnica de les cinquanta organitzacions líders en reputació comprèn la

realització d’un qüestionari in situ per un membre de l’equip tècnic del MERCO,

l’anàlisi de diverses fonts secundàries i l’entrevista a alguns directius de cadascuna de

les mencionades corporacions (Villafañe, 2001). La mitjana entre les tres avaluacions

–general, sectorial i tècnica– donarà lloc a l’Índex de Reputació Corporativa del

monitor.

MERCO és definit com un monitor multistakeholder (Villafañe, 2011), ja que, a banda

de les avaluacions anteriorment citades, el procés d’elaboració d’aquest model també

inclou enquestes a diferents grups d’interès com analistes financers, periodistes

d’informació econòmica, sindicats, ONG, associacions de consumidors, experts en

RSC i líders d’opinió, els quals valoren aspectes relacionats amb els seus respectius

camps d’especialització.

Actualment, el Monitor Espanyol de Reputació Corporativa elabora sis rànquings

diferenciats: les 100 empreses més reputades (mercoEmpresas), les millors

La gestió de la reputació online. Estudi del cas UOC

19

organitzacions per treballar (mercoPersonas), els líders i directius empresarials més

prestigiosos (mercoLíderes), les marques millor valorades (mercoMarcas), les ciutats

més ben valorades per viure, treballar, visitar, estudiar i fer negocis (mercoCiudad) i

les empreses amb major responsabilitat social (mercoEmpresasResponsables).

En darrer lloc, cal assenyalar que el MERCO és l’únic monitor de reputació corporativa

que verifica el rigor del procés d’elaboració i els resultats dels rànquings que estableix

mitjançant els serveis d’una auditoria. La supervisió és realitzada per KPMG, una de

les principals empreses d’auditoria d’àmbit global (Villafañe, 2012).

2.1.4. Responsable de la Reputació Corporativa: Chief Reputation

Officer (CRO)

La construcció de la reputació com a font de valor per a una companyia es fonamenta

en la confiança aconseguida amb els seus grups d’interès i requereix una visió

integrada d’aquest intangible per part de tota l’organització. Els responsables han de

ser “tots i cadascun dels membres de l’empresa”5. No obstant, també és necessària la

presència d’un líder capaç d’entendre el seu entorn i conèixer les expectatives de tots

els seus stakeholders (Alloza, 2012). Aquest professional es manifesta en el CRO

(Chief Reputation Officer o Director Executiu de Reputació Corporativa), qui té la

missió de dirigir l’execució de la política de reputació corporativa de l’organització i

gestionar-la amb els mitjans necessaris per aconseguir els objectius de reputació

(Villafañe, 2001).

En algunes corporacions, la figura i el paper del CRO és directament assumida pel

Director de Comunicació (Dircom), un càrrec d’alt executiu que depèn directament del

Consell d’Administració.

El Dircom és definit com el “responsable de coordinar i integrar totes les eines i/o

tècniques de comunicació i de gestionar els intangibles, mitjançant el seguiment d’un

Pla estratègic de comunicació, dissenyat conforme a les polítiques empresarials i ideat

amb el propòsit d’afermar la imatge global de l’organització i d’enfortir la seva

reputació” (Madroñero, 2008: 23). La seva formació ha de ser àmplia i diversa i

englobar coneixements de comunicació estratègica, màrqueting, identitat visual, gestió

d’empreses, ciències socials i noves tecnologies (Madroñero, 2008). A més, també ha

de posseir habilitats cognitives, analítiques, comunicatives i d’organització (Corporate

Excellence, 2012).

5 Entrevista a José Aguilar realitzada per Miguel Ángel Alcalá (2001: 23).

La gestió de la reputació online. Estudi del cas UOC

20

El responsable de la reputació corporativa pot tenir una procedència, responsabilitats i

formació tècnica diferents en cada organització. Les seves funcions bàsiques, però, es

resumeixen en tres (Martínez, 2010). En primer lloc, és l’encarregat de mesurar les

percepcions dels stakeholders de la companyia. Per fer-ho, requereix posseir

coneixements sobre tècniques d’investigació social i de mercat. A més, també ha de

definir l’estratègia del Pla, així com dur a terme l’anàlisi de riscos i el seguiment i

control de les variables de reputació. Per últim, es basarà en mètodes de valoració per

determinar de quina manera contribueix la reputació en la creació de valor per a la

seva companyia.

En alguns casos, les competències d’aquest responsable poden ser més àmplies i

basar-se en accions de gestió de marca, comunicació corporativa, comunicació

interna, relacions informatives, patrocini i mecenatge i certificacions i qualitat (Villafañe,

2001).

El CRO ha d’esdevenir, en definitiva, un professional estrateg que entengui

profundament la realitat de l’empresa i sàpiga com comunicar-la. El seus principals

valors han de ser la “credibilitat” i la “transparència” (Freixa, 2004: 132), requisits

essencials per millorar la relació amb els públics d’interès, tan interns com externs, i

crear una base de confiança amb ells que contribueixi a la construcció i consolidació

d’una bona reputació.

2.2. Reputació online

2.2.1. Internet, un nou escenari per a la reputació

L’auge d’Internet i el desenvolupament de les xarxes socials ha donat pas a un nou

escenari tecnològic, empresarial, cultural i social molt disruptiu (Del Fresno, 2012), ple

de canvis i transformacions que afecten tant a persones com a organitzacions i que

fomenten noves formes de relació entre elles.

Moltes empreses i institucions prenen la decisió estratègica d’adoptar una presència a

Internet per tal d’arribar als seus públics d’interès de manera ràpida i directa. No es pot

obviar, però, que la realitat de l’organització i la seva reputació es veu influenciada per

aquest entorn i queda sotmesa a noves tensions (Aced, Arqués, Benítez, Llodrà i

Sanagustín, 2009).

La gestió de la reputació online. Estudi del cas UOC

21

“Els mercats són conversacions” (Levine, Locke, Searls i Weinberger, 2000: 14)

aquesta és la base del nou paradigma. Ens trobem davant d’un món hiperconnectat

que prioritza el diàleg i que trenca amb l’esquema de comunicació empresarial

unidireccional (Vaquero, 2012). La web 2.0 democratitza la visibilitat i la participació

(Aced et al., 2009). Desapareix la separació tradicional entre emissor i receptor, així

com el monopoli de la informació que les empreses creien tenir (Aced, 2013).

D’aquesta manera, la relació entre públics i organitzacions s’equilibra i es torna més

horitzontal.

Tots aquests canvis provoquen que les organitzacions es trobin sotmeses a un gran

nombre de valoracions sobre els productes o serveis que ofereixen, la seva marca i el

seu comportament en general. Aquesta onada d’opinions es transmet a una gran

velocitat i arriba a un públic més ampli. El nou entorn d’Internet, caracteritzat per la

immediatesa, “trenca amb les barreres del temps i l’espai” (Aced et al., 2009: 179) i, en

conseqüència, “la capacitat d’opinió augmenta i el temps de resposta s’escurça” (Aced

et al., 2009: 106).

En l’esfera online, l’usuari adquireix un paper destacat i adopta una actitud activa en la

seva relació amb les marques i empreses. “Els diferents públics ja no es relacionen

únicament amb les empreses prioritzant l’escolta, sinó que inicien diàlegs

multidisciplinars des dels seus respectius rols” (Vaquero, 2012: 51). Les persones

adopten, segons Miguel Del Fresno, un paper de ‘micromitjans’, actuant de forma

simultània com a “fonts, distribuïdors i participants en la creació de climes d’opinió”

(Del Fresno, 2012: 24). Com a resultat, els públics a la web 2.0 es tornen més

“intel·ligents, més informats i més organitzats” (Levine et al., 2000: 15).

Entre els usuaris es relativitza també la distinció entre productor i consumidor

d’informació (Hernández, 2011). Sorgeix així la figura del prosumer (producer +

consumer), qui participa en el “procés de construcció de la marca a través del diàleg

obert amb altres consumidors i amb la pròpia companyia” (Martínez, 2011: 19).

L’abundància i riquesa d’informació disponible a Internet dificulta la presa de decisions

en relació a les marques i la formació d’una valoració d’aquestes per part dels seus

stakeholders. Els grups d’interès es tornen més crítics respecte les decisions

empresarials i exigeixen una major transparència (Vaquero, 2012). Ens trobem en un

context caracteritzat per una pèrdua generalitzada de la confiança (Alloza, 2012) en

què pren una gran rellevància la recomanació. En aquest sentit, la construcció de la

reputació esdevé més col·laborativa (Alonso, 2011), ja que els stakeholders buscaran

La gestió de la reputació online. Estudi del cas UOC

22

l’opinió de tercers per formar-se’n la seva pròpia sobre les organitzacions (Aced et al.,

2009). Gràcies a Internet, per tant, els consumidors disposen d’un major “control,

accés a la informació i capacitat de decisió conjunta” (Del Fresno, 2012: 59), aspectes

que condicionen i afecten les seves percepcions i comportaments.

Tots aquests factors repercuteixen, consegüentment, en la reputació corporativa de les

empreses a Internet i als mitjans socials, la qual es troba “amplificada i

redimensionada per les noves tecnologies” (Aced et al., 2009: 180).

2.2.2. Aproximació teòrica al concepte de reputació online

La reputació corporativa adopta una nova dimensió en l’entorn digital, el qual dóna lloc

a la creació i consolidació d’un nou concepte: la reputació online.

Cal tenir en compte que, tal i com succeeix en el cas de la reputació tradicional, també

s’han construït diversos discursos des de diferents perspectives entorn a la dimensió

online d’aquest intangible. En alguns casos, s’adopta una visió ‘simplista’ per a alguns

autors i es vincula el concepte únicament a problemes de posicionament en cercadors

(Search Engine Optimization, SEO), optimització dels mitjans socials (Social Media

Optimization, SMO), gestió de crisis, monitoratge i reputació personal (Vaquero, 2012).

Cal tenir present que aquests aspectes formen part de la reputació online, però no en

constitueixen la seva única dimensió.

En aquest marc teòric, l’autora comparteix la concepció d’Alícia Vaquero de Villafañe &

Asociados Consultores, qui entén la reputació corporativa online com a un intangible

de “caràcter holístic i integrat” (Vaquero, 2012: 61). Així doncs, la reputació online no

substitueix la tradicional –offline–, sinó que la complementa i en forma part d’ella,

aportant una nova perspectiva.

Es tracta, doncs, del “reconeixement que els stakeholders d’una companyia

manifesten a Internet sobre el comportament corporatiu de la mateixa a partir del grau

de compliment dels seus objectius” (Hernández, 2011: 8). És, en paraules de Cristina

Aced (2009), una ‘reputació distribuïda’, suma de les opinions que configuren les

percepcions sobre l’empresa creades pels seus públics d’interès.

La reputació online és entesa també com una ‘construcció social’ (Del Fresno, 2012)

constituïda per la imatge de marca que transmet l’empresa a Internet (Leiva-Aguilera,

2012), així com les valoracions i opinions que comuniquen uns públics d’interès a uns

altres en aquest mitjà a partir de les seves percepcions i experiència amb la marca i

La gestió de la reputació online. Estudi del cas UOC

23

l’organització. És un valor estratègic que augmenta el poder d’influència de les

empreses en relació als seus stakeholders.

Conèixer quina és la seva reputació online permetrà a les empreses i institucions

descobrir les necessitats dels seus públics estratègics, saber com experimenten les

seves relacions amb la marca i entendre, per tant, quines actuacions i comportaments

són positius o negatius en la construcció d’aquest intangible. En definitiva, servirà com

a referència per prendre decisions més encertades de forma estratègica i tàctica i

aprendre a complir les expectatives dels seus stakeholders (Del Fresno, 2012).

2.2.3. Presència a Internet i gestió de la reputació online

La presència de les empreses a Internet els proporciona visibilitat. Aquest mitjà genera

un gran impacte i ofereix un destacat potencial de comunicació per a les corporacions,

ja que els permet “interactuar de forma directa i bidireccional amb tots els seus grups

d’interès” (Pulido, 2013: 103) i conèixer de primera mà les seves experiències,

opinions i impressions (Celaya, 2008). Aquest és el sentit de la comunicació

corporativa, basada en la “relació amb les persones”, les seves experiències amb

l’empresa i la capacitat d’aquesta per “generar respostes idònies cap als grups

d’interès” (López, 2012: 24).

L’entorn digital, no obstant, comporta la necessitat d’adquirir nous coneixements, rols i

habilitats, és a dir, d’evolucionar, formar-se i adaptar-se ràpidament al canvi que

comporta Internet per tal de mantenir la competitivitat i assolir el lideratge reputacional

en aquest nou escenari.

Encara que no ho desitgin, les empreses i institucions tenen una reputació a Internet

condicionada per les opinions dels seus stakeholders, les quals poden repercutir tan

positiva com negativament en la construcció d’aquest intangible. “La conversació està

a la xarxa, es vulgui o no, de manera que sempre serà millor escoltar-la, participar

d’ella i aprendre de les expectatives que es desperten” (Hernández, 2011: 5). La millor

manera de controlar i adequar que les percepcions dels públics siguin coherents amb

el comportament de l’empresa és, per tant, mitjançant la gestió de la reputació online.

El seu principal objectiu es fonamenta en “aconseguir la major concordança possible

entre allò que es diu (compromís de l’organització amb els seus stakeholders) i allò

que es fa (accions que s’executen)” (Vaquero, 2012: 57).

La gestió de la reputació online. Estudi del cas UOC

24

La correcta gestió de la reputació online repercutirà positivament en la reputació

general de tota l’empresa, ja que constitueix una dimensió d’aquesta i ha d’estar

alineada, per tant, amb l’estratègia global de l’organització.

2.2.4. Model de gestió de la reputació online

Existeixen diversos models de gestió reputacional per a les organitzacions, ja que

cadascuna d’elles l’adaptarà a les seves pròpies necessitats i particularitats. Tot i això,

molts dels models presenten enfocaments semblants i comparteixen, fins i tot, algunes

etapes. Els eixos fonamentals de la majoria són la investigació i el monitoratge. En

relació a la metodologia utilitzada, es basen en l’“escolta” –anàlisi de les opinions dels

grups d’interès–, la “participació” –entrar en la conversació que suposa Internet– i el

seguiment i la “planificació d’actuacions futures” –diàleg amb els diferents públics–

(Vaquero, 2012: 61).

El model presentat a continuació segueix les fases presentades per Javier Leiva-

Aguilera, tot i que també es complementa amb les aportacions d’altres autors i la visió

del programa ROL 2.0, model de gestió de la reputació online de Villafañe &

Asociados.

2.2.4.1. Definició de claus reputacionals

En aquesta etapa, l’empresa procedeix a establir la seva visió reputacional i a definir

els valors, les variables i els stakeholders més destacats per a la seva reputació. Es

tracta d’identificar els aspectes pels quals l’empresa vol ser reconeguda i els grups

d’interès amb qui ha de interactuar i relacionar-se per aconseguir-ho (Hernández,

2011).

En el cas en què la reputació online sigui concebuda dins d’un pla estratègic de

reputació global, l’empresa podrà obviar aquesta fase, ja que ja es trobarà inclosa en

una etapa anterior d’aquest pla.

2.2.4.2. Investigació i diagnòstic de la reputació online (escolta­observació)

Per poder dur a terme una adequada gestió de la reputació online, les empreses i

institucions han de conèixer prèviament quin és l’estat de la seva reputació a Internet i

les xarxes socials. El diagnòstic de la reputació online ha de basar-se en una anàlisi

tant quantitativa com qualitativa que reflecteixi el reconeixement que els públics

d’interès tenen sobre el comportament de la companyia i la seva presència a Internet.

La gestió de la reputació online. Estudi del cas UOC

25

L’objectiu de la investigació (auditoria) és “detectar necessitats i prioritats i establir un

punt de partida que permeti dissenyar una estratègia de la presència online concorde

amb la realitat” (Leiva-Aguilera, 2012: 31).

L’èxit i valor d’una companyia depèn del suport dels seus stakeholders (Corporate

Excellence, 2012). Les opinions que transmeten a través d’Internet poden ser

decisives en la construcció de la seva reputació online, però no totes elles són vàlides

ni tenen la mateixa rellevància. Cal identificar els líders d’opinió existents en aquest

entorn i conèixer la seva influència i autoritat.

El primer pas per conèixer el clima d’opinió existent a Internet sobre una marca o

empresa és realitzar un rastreig online i una recopilació exhaustiva i metòdica de

dades i informació sobre les aparicions i mencions relacionades amb aquesta. Per fer-

ho, cal cercar els conceptes que representen l’organització en un motor de cerca, en

directoris o mitjançant diferents eines de rastreig online. Cal tenir en compte, però, que

“moltes d’aquestes eines ofereixen una visió de la reputació parcial” (García, 2004:

246), ja que existeix una gran quantitat d’informació en la web invisible que no és

accessible pels cercadors i que “s’estima dues o tres vegades superior a la web amb

continguts visibles” (García, 2004: 353).

Per facilitar la investigació, també pot resultar d’utilitat segmentar i classificar les

plataformes i els espais seleccionats (mitjans de comunicació, webs, blogs, fòrums,

xarxes socials...) en funció dels objectius de l’organització.

Aquest procediment de cerca permetrà establir una selecció posterior dels comentaris

rellevants per a la reputació (Índex d’opinió informada) i les plataformes online que els

contenen (Índex de presència a Internet) a partir de criteris establerts per cada

empresa en funció de les seves variables de reputació i els stakeholders definits en

l’etapa anterior (Hernández, 2011).

Després d’efectuar la cerca quantitativa, l’empresa haurà d’analitzar el to (positiu,

negatiu, neutre...) dels comentaris seleccionats i realitzar un diagnòstic qualitatiu de la

reputació online a partir dels resultats i la informació obtinguda en la investigació.

Les conclusions obtingudes en aquesta fase permetran obtenir una visió global de la

situació de l’empresa en matèria de reputació online, valorar quina i com és

l’experiència de marca dels clients actuals i potencials (Aced et al., 2009) i detectar les

actuacions necessàries per obtenir el reconeixement desitjat. El coneixement generat

amb la investigació servirà, en definitiva, de base per procedir de manera informada a

La gestió de la reputació online. Estudi del cas UOC

26

la gestió de la reputació corporativa online mitjançant un Pla d’acció i de presència a

Internet.

2.2.4.3. Pla d’acció i de presència online

Una vegada establert el clima d’opinió existent entorn a l’estat de la reputació,

l’organització haurà de procedir a gestionar activament aquest intangible a partir d’una

visible presència online. L’estratègia ha de basar-se en la identitat corporativa de

l’empresa, descrita com els “valors fonamentals que conformen i modelen les seves

actuacions, comunicació, cultura i decisions” (Fombrun, 2001: 277), i en com vol ser

percebuda pels seus grups d’interès, ja que, per aconseguir millores reputacionals, ha

d’existir una clara coherència entre aquests dos factors.

La planificació del Pla d’acció i de presència online ha d’incloure, en primer lloc, la

definició i establiment d’objectius concrets lligats a la participació a Internet i derivats

de les conclusions obtingudes en la fase prèvia d’investigació. Exemple d’aquests

poden ser: “millorar en un x% les referències positives a Internet, convertir en

missatges positius l’x% de les crítiques negatives detectades, augmentar en un x% les

valoracions positives en la plataforma y” (Leiva-Aguilera, 2012: 43), etc. El Pla també

pot incloure estratègies de posicionament en cercadors (Search Engine Optimization,

SEO) i optimització de mitjans socials (Search Marketing Optimization, SMO), així

com “totes aquelles accions que es detectin com a necessàries per millorar la relació

amb els stakeholders i potenciar el reconeixement dels aspectes clau de la reputació”

(Hernández, 2011: 16).

L’atenció és el recurs més escàs a Internet (Del Fresno, 2012). Per aconseguir

visibilitat, l’empresa haurà de definir en el Pla d’acció la seva participació en els mitjans

socials i les diferents plataformes, pròpies i alienes, que ofereix aquest entorn d’acord

amb la seva estratègia de comunicació. Existeixen nombroses eines de participació a

Internet que permeten interactuar amb els diferents públics d’interès; des d’un web

propi que permeti controlar el missatge que s’emet i actuï com a portal de comunicació

per a l’organització, fins a altres espais més participatius com blogs, fòrums de

discussió i una gran diversitat de xarxes socials on s’hi estableixen diferents

comunitats (Facebook, Twitter, Google +, Tuenti, Pinterest, LinkedIn, Youtube, Vimeo,

Flickr, Delicious, Foursquare, Instagram...). Cadascun d’aquests espais presenta

funcionalitats diferents. Segons Jesús Arboleya (2007), els fòrums són plataformes de

“participació” que actuen com a punt de trobada entre usuaris que desitgen compartir

coneixements; els blogs pretenen crear “reaccions” i mantenir informada una comunitat

La gestió de la reputació online. Estudi del cas UOC

27

mitjançant un llenguatge directe i proper; les wikis giren entorn a la “col·laboració”; i en

darrer lloc, les xarxes socials són utilitzades a nivell corporatiu per mantenir un

“contacte individual” entre usuaris i organitzacions.

Per desenvolupar una estratègia efectiva en els mitjans socials “cal entendre les regles

de la conversació que té lloc a Internet” (Celaya, 2008: 263), ja que cadascun

d’aquests espais exigeix l’ús d’un llenguatge idoni que s’adapti al canal escollit i la

creació de continguts rellevants que aportin valor per als usuaris que participen en ells.

És important tenir present que el web social és incompatible amb la censura i

l’ocultació d’informació (López, 2012: 24), de manera que l’estratègia de presència

online que adoptin les organitzacions haurà de basar-se en una comunicació

transparent i la potenciació d’una relació més estreta amb els seus diferents públics.

La gestió de la reputació online ha d’estar en mans de professionals i experts en

aquest àmbit. Per aquest motiu, l’Alta Direcció de l’empresa haurà d’identificar les

persones idònies per dur a terme l’estratègia de presència a Internet i assignar-los les

funcions i autoritat corresponents (Aced et al., 2009).

Abans d’actuar, però, cal saber com intervenir (Aced, 2013). La cultura corporativa

orienta la presa de decisions (De Quevedo, Bautista i Blanco, 2010), però en l’entorn

d’Internet, l’organització ha de dissenyar un codi de conducta específic que es mostri

en consonància amb els principis bàsics de la seva reputació. És una pauta d’actuació

pels empleats, ja que actuen com a “comunicadors dels valors de l’empresa” (Bel,

2004: 164) i la representen en l’exercici de la seva activitat online. El document pot

incloure continguts diversos segons cada organització: guia d’ús de les xarxes socials i

plataformes online on participa l’organització, pautes per diferenciar l’ús privat del

professional a Internet per part dels empleats, exemples de bones pràctiques com, per

exemple, la identificació dels interlocutors, el respecte a les opinions dels grups

d’interès, etc. (Aced, 2013). La finalitat del protocol d’actuació és “vetllar per una

presència coherent i homogènia de l’empresa a Internet” (Aced et al., 2009: 161).

Per últim, també és necessari elaborar un Pla de riscos que permeti prevenir una

possible crisi de reputació en l’entorn digital, atès que qualsevol empresa és vulnerable

davant les crítiques i aquestes poden afectar la seva imatge i, fins i tot, la seva

reputació. L’anàlisi de riscos reputacionals consisteix en la “identificació de les

diferències entre les expectatives dels diferents participants tant actuals com

potencials i l’acompliment real de l’empresa” (De Quevedo et al., 2010: 178).

La gestió de la reputació online. Estudi del cas UOC

28

Una crisi de reputació online és un fenomen que es propaga a gran velocitat (Peñalva,

2004). Per això, en cas de no poder evitar-la, l’empresa ha d’elaborar un Pla de

comunicació de crisi que ofereixi una “resposta ràpida i contundent, apostant en primer

lloc, per actuar i fer-li front amb l’objectiu de minimitzar les seves conseqüències”

(Enrique, 2013: 117). Existeixen diverses possibilitats per pal·liar els efectes d’una

possible crisi de reputació online. A mode d’exemple, es pot citar una estratègia

basada en l’eliminació dels comentaris negatius presents a Internet o l’ús dels

anomenats dark sites, llocs web corporatius que ofereixen informació per gestionar la

crisi (contacte, comunicats oficials, informació per a diferents públics d’interès, espais

de xat online, etc.) i que denoten el compromís de l’organització cap als seus públics

d’interès (Peñalva, 2004).

Una vegada establerts tots els aspectes anteriors, l’empresa podrà procedir a

desenvolupar la seva presència a Internet i dur a terme totes les accions necessàries

per millorar la seva reputació online mitjançant una “estratègia basada en la

“transparència, la coherència i la responsabilitat” (Enrique, 2013: 131) que contribueixi

a la ‘connexió’ de l’organització amb els seus públics (Dans citat per Corporate

Excellence, 2011a). Cal recordar també que la gestió de la reputació online haurà de

seguir un timing predefinit que determini el moment d’execució i la durada de

cadascuna de les accions pertinents.

2.2.4.4. Avaluació i seguiment periòdic: monitoratge

El comportament de l’organització i la seva presència a Internet genera certa

repercussió entre els seus stakeholders i influeix en la construcció de la seva reputació

online. Per aquest motiu, la companyia ha de dur a terme un procés de monitoratge

basat en el rastreig online, anàlisi del to i seguiment periòdic de les referències i

comentaris en els mitjans socials (Hernández, 2011) que conformen el clima d’opinió

que gira entorn a l’organització. Aquest procés permetrà comprovar l’encert de

l’estratègia i l’impacte en la seva visibilitat (Aced et al., 2009), així com detectar amb

rapidesa possibles oportunitats i riscos reputacionals.

L’estratègia de monitoratge s’inicia amb la definició i selecció del contingut que cal

monitorar. En aquest cas, se seleccionen els mateixos conceptes que en la fase

d’investigació (auditoria), juntament amb d’altres relacionats amb la competència i el

sector que oferiran informació rellevant i una visió més àmplia sobre l’estat de la

reputació de l’organització en relació al seu entorn.

La gestió de la reputació online. Estudi del cas UOC

29

El caràcter periòdic del monitoratge, però, “implica la necessitat d’automatitzar al

màxim el procés” (Leiva-Aguilera, 2012: 74) mitjançant l’ús de diverses eines que

facilitin el seguiment i organització de la informació.

L’estratègia de seguiment de la reputació online també comporta l’establiment de

moments periòdics d’avaluació parcial en què s’analitzarà i determinarà la validesa,

rellevància i qualitat dels resultats obtinguts a través del monitoratge (García, 2004).

Les conclusions que se n’extreguin serviran a l’empresa per realitzar canvis periòdics

convenients en relació a l’estratègia i la seva acció. No obstant, el monitoratge és un

aspecte parcial de la reputació online (Del Fresno, 2012), de manera que per conèixer

l’estat global d’aquesta, caldrà complementar el seguiment i avaluació periòdics amb

una profunda investigació de caràcter més puntual.

2.2.4.4.1. Eines de monitoratge online

La cerca i el rastreig online dels conceptes clau es poden encarregar a empreses

especialitzades o bé ser realitzats per la pròpia organització mitjançant l’ús de diferents

instruments de codi obert.

Les eines de pagament o aquelles elaborades ‘a la carta’ per una agència

especialitzada permeten abastar un major nombre d’informacions de manera ràpida i

còmoda per a les marques clients (Peñalva, 2004). No obstant, també suposen una

despesa de recursos econòmics superior a la dels instruments de monitoratge

estàndards, motiu pel qual són recomanades per a corporacions amb un considerable

volum de negocis o exposades a majors riscos reputacionals. Alguns dels exemples

proposats per Oscar Del Santo (2012) són: Trackur, BrandsEye, Brandwatch,

Webtrends i Sysomos.

Els instruments de monitoratge d’ús gratuït també permeten realitzar un seguiment

dels conceptes clau de reputació establerts. Existeix una gran varietat d’opcions

disponibles com Google Alerts, Social Mention, Omgili o Delicious, les quals ofereixen

serveis d’alertes que informen dels continguts trobats a diferents espais d’Internet i

permeten, a més, gestionar la seva aplicació gràcies al format RSS.

Una vegada efectuades les cerques, serà d’utilitat crear un panell de monitoratge que

permeti centralitzar la informació obtinguda i treballar amb major comoditat. Per dur a

terme aquesta tasca es pot recórrer a Google Reader o Netvibes, dos dels instruments

de major popularitat en aquest camp.

La gestió de la reputació online. Estudi del cas UOC

30

La decisió sobre l’elecció d’unes eines o altres, així com els mètodes més adequats

per dur a terme el monitoratge de la reputació a Internet, dependrà de les

particularitats de l’estratègia establerta per l’organització i serà responsabilitat de

l’equip encarregat de gestionar la reputació online. D’acord amb Emiliano Pérez,

consultor i formador en màrqueting online, la “millor eina de monitoratge és sempre el

cervell humà”, el qual haurà de dedicar “hores, constància, esforç, metodologia i

astúcia” per obtenir els resultats desitjats (Pérez citat per Del Santo, 2012).

2.2.5. Responsable de la reputació online: Community Manager

Internet ofereix noves possibilitats comunicatives respecte els mitjans tradicionals. Per

respondre i satisfer les necessitats que planteja aquest entorn, es requereixen

professionals preparats i amb competències digitals que sàpiguen actuar en aquest

nou context.

Alguns perfils com el de Director de Comunicació es veuen obligats a formar-se per

adaptar-se al nou escenari, alhora que apareixen noves categories diferents de

professionals (Aced, 2013).

Resulta necessari comptar amb un professional especialista en la comunicació i la

reputació online que gestioni l’estratègia de l’organització d’acord amb els seus

objectius, missió i valors. Exemple d’aquest nou rol és el Community Manager, definit

per AERCO-PSM com la “persona encarregada de sostenir, incrementar i, en certa

forma, defensar les relacions de l’empresa amb els seus clients en l’àmbit digital,

gràcies al coneixement de les necessitats i plantejaments estratègics de l’organització i

els interessos dels clients” (Aerco-psm, 2014). És, en definitiva, el nexe d’unió entre

l’organització i els seus stakeholders a Internet (Aced, 2013).

Les tasques i funcions del Community Manager estan relacionades amb les

desenvolupades pels responsables de relacions públiques i directors de comunicació

(Aerco, 2009):

• ‘Escoltar’: detectar i monitorar les conversacions dels usuaris a Internet

relacionades amb l’empresa, la competència i el sector.

• Informar: extreure la informació rellevant a partir de les dades obtingudes i

transmetre-la a les àrees corresponents dins l’organització.

• Participar: conversar i participar activament en tots els mitjans socials en què

l’empresa hi desenvolupa una presencia online o en aquells on s’hi produeixen

La gestió de la reputació online. Estudi del cas UOC

31

mencions rellevants. El Community Manager, a més, ha de deixar clar el

posicionament de l’empresa a Internet i moderar o dinamitzar les

conversacions en els seus espais en cas necessari.

• Relacionar-se i connectar: identificar i relacionar-se amb els líders d’opinió

(interns i externs) capaços d’influir en les percepcions dels usuaris sobre

l’organització. També es poden trobar vies de col·laboració entre la comunitat i

l’empresa que ajudin a millorar la seva relació.

Per dur a terme aquestes funcions són necessàries aptituds tècniques relacionades

amb l’ús dels mitjans socials i les diferents eines i plataformes que ofereix Internet, així

com coneixements de comunicació online i cultura 2.0, de màrqueting, publicitat i

comunicació corporativa. El Community Manager ha de posseir, també, certes

habilitats socials de bon conversador i ser resolutiu, empàtic i líder en l’exercici de la

seva activitat mitjançant una actitud oberta i transparent (Aerco, 2009).

No existeix un manual d’ètica consensuat per part dels professionals que serveixi de

pauta de comportament per al Community Manager en l’exercici de les seves funcions.

Tanmateix, Pedro Rojas, especialista en estratègies de social media marketing,

proposa deu principis fonamentals que han de regir l’actuació d’aquest perfil: respecte,

honor, legitimitat, col·laboració, sentit comú, mesura, honradesa, diversitat, lleialtat i

professionalitat (Rojas, 2010).

Tot i l’esmentat anteriorment, el paper d’home-orquestra del Community Manager és

excessiu i es troba sobrevalorat per a alguns autors, ja que la seva capacitat per

afrontar amb qualitat totes les tasques mencionades és limitada en el cas de grans

corporacions.

El desenvolupament de la presència de l’organització a la web 2.0 i la gestió de la seva

reputació online pot incloure un equip multidisciplinar amb perfils molt diversos

(Hernández, 2011): Director de Comunitats (Chief Community Officer, CCO), Director

de Mitjans Socials (Social Media Director), Estrateg de Mitjans Socials (Social Media

Strategist), Formador de Mitjans Socials (Social Media Trainer), Moderador, Productor

de Continguts, Analista, etc. Aquests professionals es troben en una formació constant

i una situació que els exigeix actualitzar-se i reinventar-se permanentment (Cobos,

2011) per tal d’adaptar-se al ràpid desenvolupament d’Internet.

La gestió de la reputació online. Estudi del cas UOC

32

En l’organigrama empresarial, el més habitual és que el responsable de la reputació

online i el seu equip pertanyin al departament de comunicació o de màrqueting (Aerco,

2009), en una posició de dependència i relació directa amb el Dircom.

La gestió de la reputació online requereix transversalitat i participació

interdepartamental (Vaquero, 2012); cada departament ha de ser el “guardià de la

reputació en l’àrea que l’afecta i li és pròpia” (Corporate Excellence, 2011b: 2). L’equip

responsable d’aquest intangible ha de mostrar-se coordinat amb les altres àrees de

l’organització (Polo, 2011), ja que per contribuir a la millora de la reputació global

l’activitat online ha de desenvolupar-se de manera coherent amb l’estratègia global.

III. METODOLOGIA

La gestió de la reputació online. Estudi del cas UOC

34

3.1. Caràcter de la investigació

La present investigació respon a una tipologia de caràcter descriptiu, ja que pretén

estudiar la importància de la reputació corporativa en la seva dimensió online i, alhora,

detallar i analitzar un fenomen concret com és el cas de la gestió d’aquest intangible a

Internet per part de la UOC.

En funció de la metodologia d’accés a les dades, la recerca es caracteritza per ser,

d’una banda, bibliogràfica i documental; i en segon lloc, de tall qualitatiu, basada en el

treball de camp per a l’estudi del cas esmentat. El procediment metodològic establert

en consonància amb el caràcter de la investigació es detalla de forma més concreta en

el següent apartat.

3.2. Procediment metodològic i disseny de la investigació

El procediment metodològic de la investigació es concreta en tres etapes diferenciades

que serveixen de guia per al desenvolupament del present treball.

En primer lloc, s’efectua el disseny del projecte d’investigació en el qual es determinen

aspectes com la problemàtica de coneixement i l’objecte d’estudi, així com els

objectius i la metodologia en què es basarà el treball. Aquesta primera etapa comprèn,

també, una revisió documental de les principals referències bibliogràfiques vinculades

a l’objecte d’estudi seleccionat a fi de realitzar una aproximació teòrica i funcional

entorn al concepte de la reputació corporativa i la seva dimensió online. Així mateix, es

contribueix a confeccionar i construir el marc teòric que servirà de base per a resoldre

el problema de coneixement plantejat i comprovar de quina manera és evidenciada la

teoria analitzada amb la realitat, mitjançant l’estudi d’un cas concret.

Les informacions i dades rellevants sobre el tema d’estudi contingudes en el marc

teòric han estat extretes a partir de diverses fonts i materials com llibres, articles de

diaris i revistes especialitzades, publicacions en blogs temàtics, pàgines web i altres

estudis sobre el tema a investigar.

La segona etapa de la investigació es fonamenta en el treball de camp i l’anàlisi d’un

cas real i únic vinculat al segon objectiu general de la investigació, així com els

objectius específics d’aquesta. El cas d’estudi que s’aborda és la gestió de la
reputació online a la UOC, desenvolupat arrel d’una sèrie de categories d’anàlisi

elaborades a partir dels principals ítems investigats en el marc teòric referencial. Cal

La gestió de la reputació online. Estudi del cas UOC

35

destacar que aquesta fase de la investigació no té la pretensió d’obtenir una

generalització de la informació obtinguda, sinó tractar una situació concreta amb la

finalitat de descriure-la i solucionar el problema de coneixement de la investigació.

En darrer lloc, la investigació finalitza amb l’anàlisi i interpretació de la informació

obtinguda en el treball de camp, la seva classificació en les categories d’anàlisi

establertes i la posterior redacció de les conclusions finals.

3.3. Tècnica d’obtenció de la informació

La informació necessària per dur a terme l’anàlisi de cas s’obtindrà a partir de la

realització d’entrevistes personals semi-estructurades. Es tracta d’una tècnica

qualitativa d’investigació, basada en la recollida d’informació a fonts primàries

mitjançant un guió on es recullen els temes a tractar i caracteritzada per posseir una

estructura flexible que permet alterar el seu ordre en funció del transcurs de

l’entrevista.

El motiu pel qual s’ha optat per aquest instrument metodològic es justifica per la seva

capacitat de proporcionar informació primària rellevant sobre l’objecte d’estudi de la

recerca a partir del contacte directe amb els subjectes informants.

Els informants en el present cas d’estudi han estat escollits de manera intencional pel

seu vincle i participació, directa o indirecta, en la gestió de la reputació online a la

UOC. Per consegüent, s’han entrevistat els següents professionals:

 Yolanda Franco, directora de l’equip operatiu de Comunicació Digital.

 Josep Puy, editor web de Comunicació Digital.

 Eva Asensio, editora social media i analista web de Comunicació Digital.

 María-Jesús Alonso, membre del grup operatiu de Màrqueting Estratègic.

L’accés a algunes dades referents a la gestió de la reputació online a la UOC s’ha vist

dificultat pel caràcter estratègic i confidencial de les informacions. D’aquesta manera, a

banda de les entrevistes esmentades, també s’ha decidit recórrer a documents interns

d’accés obert de la Universitat. L’objectiu és obtenir el màxim nombre de dades i

informacions per aconseguir una visió el més completa possible sobre el cas d’estudi.

IV. INVESTIGACIÓ DE CAMP:
ESTUDI DEL CAS UOC

La gestió de la reputació online. Estudi del cas UOC

37

4.1. Naturalesa del cas d’estudi

4.1.1. Missió i valors a la UOC

La Universitat Oberta de Catalunya és una universitat catalana en línia que té com a

missió oferir a les persones una educació i un aprenentatge de llarga durada. Per

aquest motiu, el seu principal objectiu se centra en proporcionar oportunitats

educatives que permetin aconseguir una formació completa, mitjançant un ampli accés

al coneixement i més enllà del model tradicional d’universitat (UOC, 2014a).

La UOC manifesta estar compromesa amb el progrés d’una sèrie de valors que guien

la seva acció dins de la comunitat universitària, així com les relacions amb altres

universitats, corporacions, institucions i la societat en general. Aquests principis rectors

que constitueixen la cultura organitzativa de la institució són: la ‘diversitat’ cultural i

lingüística per obrir fronteres i potenciar la internacionalització; la ‘participació’ de tota

la comunitat en la dinàmica de la UOC; la ‘qualitat’, com a eix central dels serveis

educatius i de l’organització per aconseguir una universitat d’excel·lència internacional;

la ‘innovació’ en sentit ampli, englobant l’àmbit educatiu, tecnològic i l’activitat

institucional; la ‘sostenibilitat’ per garantir la competitivitat de la institució en la seves

accions; i la ‘cooperació’ entre el conjunt d’actors que formen el públic de la UOC per

tal de reforçar la col·laboració i el treball en equip i potenciar l’aprenentatge conjunt

(UOC, 2014a).

4.1.2. Un model educatiu propi d’e­learning

El principal tret distintiu de la Universitat és el seu model d’ensenyament virtual (e-

learning). Aquest aprofita al màxim el potencial d’Internet i les Tecnologies de la

Informació i la Comunicació (TIC) per tal de garantir una educació i una formació a

distància pioneres, centrades en l’estudiant i el seu procés d’aprenentatge (UOC,

2014b). Tanmateix, cal tenir present que “la tecnologia no és en si mateixa generadora

d’una transformació de les pràctiques d’aprenentatge”, sinó que cal dotar-les de “nous

continguts i usos pedagògics” (Guitert, 2000: 11).

Els principis sobre els quals es fonamenta el model educatiu són: la ‘interactivitat’, la

‘personalització’, la ‘cooperació’ i la ‘flexibilitat’ (UOC, 2009).

Per dur a terme l’activitat d’aprenentatge, la Universitat facilita l’accés a una sèrie de

recursos interactius: continguts, eines i espais com el Campus Virtual; que

La gestió de la reputació online. Estudi del cas UOC

38

garanteixen, a més, les competències digitals dels estudiants. El caràcter virtual de la

UOC també permet un acompanyament continu mitjançant aquests recursos per tal

d’oferir uns estudis personalitzats que satisfacin les necessitats educatives de cada

estudiant. La UOC “promou un model propi de creació i gestió de coneixement en

xarxa i a la Xarxa” (UOC, 2009: 21). Per això, la col·laboració, basada en el treball en

equip i la construcció conjunta de coneixement entre alumnes i professors, també és

d’especial rellevància per a aquest model.

Es tracta, doncs, d’un sistema flexible i dinàmic que progressa amb l’evolució del

sistema universitari i el desenvolupament tecnològic per “potenciar el lideratge de la

UOC en l’àmbit de l’aprenentatge virtual” (UOC, 2009: 7). L’objectiu és oferir una

formació de llarga durada, ja que tal i com assenyala el rector de la UOC 1995-2005,

Gabriel Ferraté, “en un món canviant, s’ha d’aprendre contínuament”1.

4.1.3. Història i reconeixements

La Fundació per a la Universitat Oberta de Catalunya va néixer el 6 d’octubre de 1994,

promoguda per la Generalitat de Catalunya, amb la finalitat d’oferir un ensenyament

propi no presencial en el marc de la Societat de la Informació. La naturalesa online de

la institució la va convertir en pionera en aquest àmbit i la va situar, segons afirma

Manuel Castells, sociòleg investigador a l’Internet Interdisciplinary Institute (IN3) de la

UOC, com a una de les primeres universitats al món construïda des dels seus orígens

plenament sobre Internet2.

L’activitat acadèmica es va iniciar el curs 1995-1996, amb les titulacions en català de

Ciències Empresarials i Psicopedagogia cursades per 206 estudiants. Al llarg de la

seva història, però, la UOC ha ampliat notablement tant l’oferta docent com la seva

comunitat universitària (UOC, 2014c).

Actualment, la Universitat Oberta de Catalunya compta amb una comunitat de més de

60.000 estudiants, 250 professors propis i gairebé 3.400 col·laboradors docents (UOC,

2014d). L’oferta educativa engloba titulacions en català, castellà i anglès, tant oficials

com pròpies, d’estudis de grau, màsters, postgraus, especialitzacions i doctorats. A

1 UOC la primera universitat a la xarxa. Vídeo corporatiu produït per la UOC. Disponible a:
http://www.uoc.edu/portal/ca/universitat/coneix/index.html. [Consultat: 10 gener de 2014].
2 UOC la primera universitat a la xarxa. Vídeo corporatiu produït per la UOC. Disponible a:
http://www.uoc.edu/portal/ca/universitat/coneix/index.html. [Consultat: 10 gener de 2014].

La gestió de la reputació online. Estudi del cas UOC

39

més, la UOC també permet gaudir de diversos serveis com l’Escola de Llengües o

l’ateneu universitari.

En l’àmbit de la recerca i la innovació, participen més de 400 investigadors organitzats

en més de 40 grups de recerca (UOC, 2014d). La UOC disposa, a més, de l’Internet

Interdisciplinary Institute i l’eLearn Center, dos centres propis de recerca especialitzats

en la Societat de la Informació i el Coneixement i en e-learning.

Tot i el seu caràcter essencialment virtual, la institució també compta amb una xarxa

territorial de punts i seus físiques per rebre assessorament formatiu i realitzar gestions

i tràmits acadèmics, entre d’altres.

La UOC és una universitat reconeguda internacionalment que manté convenis amb

altres universitats d’arreu del món dels quals se’n beneficien 39.000 estudiants de més

de setanta països. A més, pertany a nombroses xarxes internacionals com l’Academic

Cooperation Association (ACA), l’European Distance and E-learning Network (EDEN),

l’Europea University Association (EUA) i l’International Association of Universities (IAU)

(UOC, 2014e).

Durant els seus anys d’activitat, la Universitat Oberta de Catalunya ha rebut diversos

premis i reconeixements nacionals i internacionals que valoren la seva tasca. La

institució va ser guardonada amb Premi Bangermann Challenge de la Unió Europea

com a millor iniciativa europea d’ensenyament a distància l’any 1996-1997, i amb el

premi a la millor iniciativa digital de l’Aliança Mundial de Tecnologia i Serveis (WITSA)

el 1999-2000.

Els reconeixements també han valorat la seva excel·lència com a universitat en línia i

a distància. Així mateix, el 2001 rep el Premi a l’Excel·lència del Consell Internacional

per a l’Ensenyament Obert i a Distància a la millor universitat virtual i a distància; el

2002 és reconeguda com a Centre d’Excel·lència de SUN; el 2004 obté el Segell d’Or

d’Excel·lència Europea de la Fundació Europea per a la Gestió de la Qualitat (EFQM);

i el 2009 és considerada com a Centre d’Excel·lència pel New Media Consortium

(NMC).

Per últim, i en relació a la qualitat docent i a la innovació, s’atorga el Premi OEA de

Qualitat d’Ensenyament l’any 2003 i el Premi d’Innovació i Qualitat en la Tecnologia el

2005.

La gestió de la reputació online. Estudi del cas UOC

40

4.1.4. Internet i xarxes socials

Com a universitat virtual, sorgida en el marc de les TIC i la Societat del Coneixement,

la UOC presenta un ferm compromís amb les noves tecnologies i adopta una

estratègia basada en una importat presència a Internet amb l’objectiu d’explotar tot el

potencial d’aquest mitjà.

D’aquesta manera, la comunitat universitària disposa d’una varietat de recursos i

aplicacions que faciliten la comunicació, la formació i la gestió. Alguns d’aquests

recursos són, per exemple, el portal web de la UOC, que inclou diversos fòrums de

debat i vint blogs temàtics de cultura, llengua, tecnologia, etc.; el Campus Virtual, com

a principal espai de comunicació i seguiment dels cursos i les titulacions; o el Servei

d’SMS per a notes al mòbil. Pel que fa a les aplicacions mòbils, destaquen l’aplicació

del Campus Virtual anomenada ‘La meva UOC’, el ‘UOC Maps’ i el ‘UOCMail’. La UOC

també disposa de canals d’RSS i un compte a Netvibes que permeten a les persones

interessades seguir la seva activitat.

La presència de la Universitat Oberta de Catalunya a Internet també queda reflectida

en l’ús d’altres eines i espais virtuals com Flickr, SlideShare, Issuu, Delicious, Storify,

Spotify i Grooveshark.

En relació a les xarxes socials, la UOC compta amb 10 pàgines obertes a Facebook

(UOC Universitat, UOC Alumni, UOC Llatinoamèrica...), amb més de 13.000 seguidors

i 259 interaccions mensuals. El canal de Twitter presenta 39 perfils diferents i comptes

de diverses tipologies. Així, en aquesta xarxa de microblogging s’hi pot trobar des del

perfil oficial de la Universitat (@UOCuniversitat), el qual disposa d’una versió en català

i una altra en castellà, fins a perfils variats d’atenció a l’estudiant (@UOCestudiant),

retransmissió d’activitats (@UOCdirecte), servei de biblioteca (@UOCbiblioteca), seus

territorials (Ex. @UOCbarcelona) o relacionats amb diverses titulacions (Ex.

@UOCartshum; perfil dels Estudis d’Arts i Humanitats), entre d’altres. Pel que fa al

canal de Youtube, serveix com a plataforma de difusió de vídeos relacionats amb la

institució (seminaris, conferències, vídeos informatius, etc.) i compta amb més de

2.270 vídeos, més de 2.000 subscriptors i més de 1.200.000 reproduccions

acumulades. Altres de les xarxes socials utilitzades són LinkedIn, una xarxa social

professional; i Foursquare, una xarxa social basada en la geolocalització.

L’ús de tots aquests recursos requereix una adaptació continua al desenvolupament

tecnològic i als canvis que pateix Internet. Per això, els reptes de futur de la UOC en

La gestió de la reputació online. Estudi del cas UOC

41

Font: UOC, 2013: 23

aquest àmbit es resumeixen en: “presència a Internet”, “connectivitat i mobilitat”,

“navegació”, “accessibilitat” i “orientació a l’usuari” (UOC, 2012: 13).

4.1.5. Estructura empresarial

L’estructura organitzativa de la UOC s’articula en cinc grans blocs (UOC, 2013):

 Patronat. Màxim òrgan de representació, govern i administració de la FUOC

(Fundació per a la Universitat Oberta de Catalunya).

 Direcció. Defineix les línies estratègiques globals de la UOC. És responsable

de les relacions institucionals i internacionals, la relació amb els mitjans de

comunicació i la representació de la Universitat.

 Docència. Vetlla per la qualitat de l’activitat docent i l’adequació dels plans i

programes d’estudi. L’estructura acadèmica està formada pels diversos estudis,

compostos per professorat propi i personal docent col·laborador.

 Recerca. Engloba l’equip investigador de la UOC, centrat especialment en la

recerca en l’àmbit de les TIC i la societat del coneixement. Ofereix suport a

l’equip docent i de gestió.

 Gestió: és responsable de la qualitat dels serveis, l’aplicació del model

educatiu i el funcionament i administració de la UOC. S’organitza en àrees

dividies en grups operatius especialitzats en diversos àmbits d’activitat.

La gestió de la reputació online. Estudi del cas UOC

42

4.2. Categories d’anàlisi

El desenvolupament de l’estudi de cas sobre la gestió de la reputació online a la UOC

es construeix a partir d’una sèrie de categories d’anàlisi que guien l’obtenció de la

informació i faciliten alhora la seva posterior organització en àmbits temàtics, basats en

els objectius i les preguntes d’investigació també recollits en el marc teòric.

Les categories establertes per a l’anàlisi de cas són les següents:

 Estratègia de participació i comunicació a Internet.

 Reputació global i online a la UOC.

 Model de gestió de la reputació online.

 Avaluació i monitoratge de la reputació online. Tècniques i eines.

 Responsables de la reputació online.

4.2.1. Guió d’entrevistes

En la investigació de camp, s’ha fet ús d’un guió esquemàtic per guiar la conversació

amb els informants durant les entrevistes i facilitar d’aquesta manera la posterior

estructuració de la informació obtinguda en les categories d’anàlisi anteriorment

mencionades.

El guió utilitzat és el següent:

 Estratègia de participació i comunicació a Internet

o Importància d’Internet i les noves tecnologies per a la UOC
o Importància de la participació i comunicació a Internet en la construcció de la

reputació online
o Objectius de participació i comunicació a Internet

- Què es vol aconseguir: visibilitat, relacions stakeholders, comunicació...
- Com es determinen els objectius

o Bases i característiques de l’estratègia
- Accions SEO, SEM...
- Participació i comunicació a Internet i als mitjans socials

La gestió de la reputació online. Estudi del cas UOC

43

o Plataformes de participació a Internet
- Pròpies i alienes
- Internes i externes
- Ús i continguts
- Rellevància de cadascuna
- Connexió entre plataformes (estratègia de viralitat)

o Comunicació a Internet (en funció de l’espai de participació online)
- Com és la comunicació (unidireccional/bidireccional, transparència, etc.
- Justificació
- Públics (valor estratègic, comportament, tipus i qualitat de relació, etc.)

o Codi de conducta
- Bases i finalitat
- Continguts: guia ús xarxes socials, exemples de bones pràctiques, etc.
- Característiques

 Reputació global i online a la UOC

o Concepte de reputació global i online a la UOC

- Relació/Diferències
- Particularitats de la reputació online (Ex. Més distribuïda?)
- Importància/valor estratègic per a l’organització (Ex. Conèixer

necessitats dels públics i les seves experiències amb la marca,

entendre el seu comportament, millorar les relacions, augmentar la

influència de l’organització...)
- Relació amb altres intangibles: identitat, cultura, imatge...

o Visió reputacional (global i online)
- Valors de reputació (per què vol ser reconeguda)
- Stakeholders

• Grups principals i motius

• Com actuen

• Relacions establertes
- Variables: criteris de selecció

o Objectius concrets de reputació
- Què es vol potenciar/millorar a nivell reputacional
- Curt, mig i llarg termini

La gestió de la reputació online. Estudi del cas UOC

44

 Model de gestió de la reputació online

o Característiques del model de gestió
- Disseny propi/aliè
- Vincle amb el model de gestió de la reputació global
- Particularitats o especificitats

o Processos i etapes
o Elements configuratius: Pla d’acció, Pla de riscos, Pla de crisi online...
o Evolució del model de gestió i possibles canvis introduïts (adaptació a les

noves tecnologies)

 Avaluació i monitoratge de la reputació online

o Importància i valoració de les opinions dels stakeholders
o Avaluació (investigació)

- Què permet? Rellevància de l’avaluació
- Què s’avalua
- Mètode/sistema

• Procés quantitatiu: rastreig online, selecció comentaris

rellevants i criteris, plataformes, etc.

• Procés qualitatiu: anàlisi del to dels comentaris i conclusions.
- Timing

o Monitoriatge (seguiment periòdic)
- Què permet? Rellevància del monitoratge
- Què es monitora
- Mètode/sistema

• Procés: selecció continguts que cal monitorar (organització,

competència i sector) i criteris, rastreig online, anàlisi del to,

seguiment periòdic...
- Timing

o Complementarietat de l’avaluació i el monitoratge

 Tècniques i eines de monitoratge

o Cerca i rastreig online
- Tècniques i eines
- Característiques
- Ús i funcionalitat

La gestió de la reputació online. Estudi del cas UOC

45

o Panell de monitoratge
- Tècniques i eines
- Característiques
- Ús i funcionalitat

o Nivell d’automatització del monitoratge

 Responsables de la reputació online
o Responsable principal (reputació online) i equip

- Perfil professional
- Antiguitat
- Qui els designa
- Formació i coneixements
- Habilitats
- Funcions
- Relacions professionals
- Àrea a què pertany i posició en l’organigrama empresarial
- Relació amb el Dircom

o Coordinació i comunicació entre departaments
o Importància d’adaptar-se als canvis de l’entorn online

La gestió de la reputació online. Estudi del cas UOC

46

4.4. Estudi del cas UOC: Resultats

4.4.1. Estratègia de participació i comunicació a Internet

Totes les accions de la UOC estan encaminades a donar visibilitat a la Universitat i

reforçar, en major o menor mesura, la seva reputació en l’entorn online. L’actual

estratègia de presència i comunicació a Internet es caracteritza per un

reposicionament de la marca que té com a objectiu equiparar la valoració i percepcions

dels stakeholders amb els principis de la Universitat i el seu acompliment real.

La Universitat Oberta de Catalunya assumeix un canvi estratègic que ha modificat les

seves línies d’acció. L’estratègia online ha d’adaptar-se a elles i, per aquest motiu,

encara es troba en construcció. Els eixos establerts des de l’Àrea de Comunicació

contemplen, simultàniament, el nou Pla Estratègic global i el Pla de Comunicació

anterior.

Així doncs, l’estratègia de comunicació online i de reposicionament de la marca UOC

segueix les directrius definides en el Pla Estratègic 2014-2020 i, per tant, es troba

alineada amb l’estratègia global de l’organització. Aquest Pla defineix les línies

generals que regeixen l’activitat de la UOC i serveix de fonament i guia per dur a terme

totes les accions empreses pels grups i àmbits de Direcció, Docència, Recerca i

Gestió.

Els principals eixos estratègics de la UOC són l’“impuls a la transversalitat i a la

flexibilitat”, la “governança col·laborativa amb objectius comuns”, l’“aposta ferma per la

internacionalització”, l’impuls de la “competitivitat i l’ocupabilitat” i el “foment de

l’excel·lència en recerca” (UOC, 2014h: 9). Cadascun d’aquests eixos es divideix en

tres o quatre objectius específics que concreten i sintetitzen les accions necessàries

per assolir-los3. Per a la Directora de Comunicació Digital, la competitivitat i

l’ocupabilitat representen finalitats i trets diferenciadors especialment importants per a

la Universitat. Segons Yolanda Franco, constitueixen avantatges competitius respecte

les universitats tradicionals, ja que el caràcter flexible de la UOC permet “adaptar

l’oferta formativa i adreçar-se a les demandes de la societat per generar ocupació”.

El disseny i desenvolupament del full de ruta de la UOC per als propers set anys es

basa en un procés participatiu en línia que ha permès al personal docent, investigador

i de gestió enviar propostes que contribueixin a complementar i concretar els

3 Veure Annex 3. Eixos i objectius del Pla Estratègic 2014-2020 de la UOC.

La gestió de la reputació online. Estudi del cas UOC

47

fonaments del Pla. Mitjançant l’acció col·laborativa, la Universitat fa coneixedors i

partícips a tots els seus membres sobre l’estratègia global per tal que puguin

desenvolupar amb criteri les estratègies específiques dels seus propis programes,

àrees i grups de treball.

La Universitat Oberta de Catalunya adapta contínuament la seva estratègia digital als

canvis constants esdevinguts amb el desenvolupament d’Internet i dels mitjans socials.

L’actual paradigma comunicatiu online es caracteritza per la democratització i la

sobresaturació d’informació. Aquests fets demanden una major visibilitat a les

organitzacions, així com potenciar el diàleg i les relacions amb els seus públics

mitjançant una comunicació horitzontal que abandoni, en certa manera, el discurs

institucional.

L’estratègia de la UOC, per tant, cerca potenciar la relació amb l’usuari i els seus grups

d’interès. Per fomentar la bidireccionalitat, la Universitat desenvolupa iniciatives

col·laboratives i participatives com la Lliçó inaugural de curs d’enguany o diversos

esdeveniments augmentats. Aquestes accions cerquen la participació del diferents

públics a través dels mitjans online.

La Directora de Comunicació Digital, Yolanda Franco, opina que cal “donar un gir a

tota la comunicació d’Internet i anar cap a un Brand Journalism, explicar històries –

storytelling– i centrar-ho en la gent”. La millor opció per aconseguir-ho, segons Josep

Puy, és “dirigir-se al públic objectiu en els espais on interactua, en el moment en què

està receptiu” per consumir els continguts que vol oferir la Universitat i, a més,

“presentar-li la informació de forma atractiva”. En l’actual context d’economia de

l’atenció a Internet és necessari saber captar l’interès dels públics. Amb aquesta

finalitat, el grup de Màrqueting Estratègic realitza diversos estudis, tests d’usuaris i

altres accions, destinades a trobar la manera òptima per dirigir-se als stakeholders i

presentar la informació.

La conversació i la interacció entre els usuaris es produeix a Internet i als mitjans

socials i, per tant, la Universitat ha d’adquirir-hi una destacada presència i visibilitat.

L’estratègia de la UOC és “ser on és la gent”. Amb aquestes paraules resumeix Eva

Asensio, analista web de Comunicació Digital, un dels principals reptes online.

La UOC té com a objectiu posicionar la Universitat a Internet i als mitjans socials, tant

en l’àmbit corporatiu global com de forma especialitzada a traves dels estudis, grups

de recerca i àrees i equips de gestió. La presència online de cada grup respon a

La gestió de la reputació online. Estudi del cas UOC

48

diferents finalitats. D’aquesta manera, l’equip d’Atenció a l’Estudiant té com a objectiu

donar resposta i agilitzar la gestió dels suggeriments i les queixes dels estudiants en

l’àmbit digital. El posicionament dels experts de la UOC com a referents en la matèria

en què són especialistes, en canvi, atén a objectius de notorietat, és a dir, al grau de

coneixement del públic sobre una marca. Segons quines siguin les estratègies i

necessitats comunicatives de cada grup, se seleccionaran unes o altres plataformes

on establir la presència online.

Els principals espais de la UOC per a la participació i comunicació a Internet són el

portal web i les xarxes socials. A més, la Universitat també disposa d’una varietat de

plataformes digitals que són emprades per difondre informació i continguts de diversos

àmbits. Exemple d’aquests espais són Slideshare, eina digital que ofereix un servei

d’allotjament web per a emmagatzemar i compartir presentacions en diapositives;

Issuu, plataforma per a publicacions digitals; o Grooveshark, servei per a reproduir

música online. Cadascuna d’aquestes plataformes exigeix una reflexió estratègica per

oferir informació d’interès i qualitat, adaptada a les especificitats i potencialitats de

cada mitjà.

El portal de la UOC se centra en millorar l’experiència de l’usuari i s’utilitza, alhora,

com a principal plataforma de difusió del model educatiu i del coneixement en obert

generat per la Universitat. Combina, per tant, informació i continguts de qualitat

ordenats, sistematitzats i jerarquitzats en diferents espais, amb eines i serveis

d’interactivitat per als usuaris, com les aplicacions mòbil, els blogs, els fòrums de

debat, els xats i l’enllaç a les xarxes socials. La majoria de continguts i pàgines del

portal web inclouen, a més, l’opció de compartir-los i redinfondre’ls en més de 340

serveis web i xarxes socials.

La Directora de Comunicació Digital és partidària d’abandonar el discurs estàtic i

institucional amb alguns dels públics de l’organització. No obstant, considera que cal

mantenir en el portal web la informació corporativa rellevant sobre la Universitat, com a

mostra de transparència que permeti satisfer la demanda creixent de dades i

informació per part de la societat.

L’anterior Pla de comunicació online de la UOC va iniciar i desenvolupar un restyling –

remodelació– del portal. El projecte va incorporar noves prestacions i funcionalitats al

web corporatiu fins aconseguir establir el model actual. Els principals canvis introduïts

en el restyling van incloure una nova arquitectura de la informació basada en els

principis d’usabilitat web per millorar la navegació dels usuaris. En aquesta línia, es va

La gestió de la reputació online. Estudi del cas UOC

49

establir una navegació per perfils i es va transformar el portal únic en una plataforma

de subhomes i subportals que incorporava pàgines web específiques pels Estudis, les

Escoles, els Instituts i Centres d’Investigació, els programes i els serveis de la

Universitat (Xarxa Territorial, Sala de Premsa, UOC TV, Empreses Associades,

Agenda UOC, Biblioteca virtual, etc.). Les seccions més innovadores van ser

‘Coneixement en Obert’ i ‘Viu la UOC’, ambdues molt vinculades als mitjans socials.

El subportal ‘Coneixement en obert’ és un espai de difusió per al coneixement generat

per la UOC, construït en base al principi de democratització de la informació

característic de la filosofia 2.0 que impera en l’organització. La secció inclou un recull

de revistes acadèmiques i publicacions, Open Apps –aplicacions de codi obert

relacionades, principalment, amb procediments pedagògics innovadors i serveis de

gestió–, blogs temàtics impulsats per Estudis, investigadors, professors, projectes o

àrees de gestió de la UOC i accés al repositori institucional O2 –‘Oberta en obert’–, el

qual ofereix publicacions digitals de lliure accés produïdes per la UOC en les seves

activitats de docència, recerca i gestió. Aquesta secció és una mostra de la innovació

en obert a la UOC basada en el crowdsourcing, una filosofia de treball que convida a la

participació i la col·laboració conjunta de diverses persones per afavorir la intel·ligència

col·lectiva en el desenvolupament de diverses iniciatives

En relació a la secció ‘Viu la UOC’, es concreta en una plataforma dinàmica i social

que pretén fomentar la connexió i col·laboració entre els membres d’aquesta

comunitat. Engloba espais diversos com l’‘Agenda UOC’, ‘Xarxes socials’, ‘Blogs’, ‘Les

nostres Apps’, ‘Entrevistes’, ‘Alumni’ –espais per a la comunitat de graduats de la

Universitat– i ‘Què diuen de nosaltres?’, entre d’altres. Aquesta darrera secció –‘Què

diuen de nosaltres?’– recull les opinions i experiències d’estudiants i graduats a la

UOC. Es tracta d’una iniciativa que pretén fomentar una imatge positiva de la

Universitat mitjançant una comunicació més propera basada en el testimoni directe

d’estudiants que acompanya de manera implícita el discurs institucional.

Per a Yolanda Franco, directora de Comunicació Digital, la secció ‘Viu la UOC’ hauria

de convertir-se en un futur en la home del portal. Comparativament amb la resta de

subportals, ‘Viu la UOC’ es troba més encaminada cap a l’estratègia de participació i

continguts dinàmics en què vol treballar la Universitat. A més, la seva estructura de la

informació vinculada als mitjans socials permet viralitzar i difondre la informació amb

major facilitat.

La gestió de la reputació online. Estudi del cas UOC

50

Juntament al repte de presència a Internet, la Universitat Oberta de Catalunya també

té la voluntat de fomentar la connectivitat i la mobilitat. Per aquest motiu, ha

desenvolupat una versió mòbil del portal adaptada a la lectura i navegació a través

d’smartphones i tabletes amb l’objectiu de potenciar l’ús de les noves tecnologies i

arribar als seus stakeholders a través del màxim nombre possible de canals.

La finalitat del portal web és, en definitiva, esdevenir un espai de comunicació i difusió

de coneixement “obert, personalitzable, mòbil i multiplataforma, accessible,

participatiu, audiovisual i intel·ligent” (UOC, 2012: 53).

L’estratègia de la UOC per fomentar el posicionament web i la visibilitat del portal se

centra, principalment, en accions de SEO (Search Engine Optimization) i SEM (Search

Engine Marketing). Per aconseguir un bon posicionament en cercadors –SEO–, la

Universitat ha d’optimitzar el seu web mitjançant una sèrie de tècniques i criteris que

permeten millorar el contingut, el codi, l’aparença i l’accessibilitat. Exemple d’aquestes

pràctiques són la creació de continguts de qualitat, l’ús de paraules clau, prestar

atenció a les metadades o el disseny d’una estructura clara i funcional. A més, també

es pot millorar la notabilitat del lloc web mitjançant referències o enllaços d’altres webs.

L’estratègia SEO és “una carrera de fons”, afirma Josep Puy. Es tracta, segons l’expert

i editor web de Comunicació Digital, d’una pràctica diària que, si es realitza

correctament, ajuda de manera considerable a posicionar un lloc web. No obstant, la

gestió descentralitzada del portal dificulta el seguiment de tots aquests criteris, ja que

els responsables web d’alguns grups operatius de la UOC ignoren els principals

mecanismes de posicionament per manca de formació. “Si comences de nou,

t’organitzes en la novetat, però és més difícil fer-ho quan ja tens unes rutines

establertes”, valora Yolanda Franco. En aquest sentit, la Directora de Comunicació

Digital subratlla la necessitat de centrar l’estratègia de la Universitat en “especialistes

SEO i en arquitectura de la informació” per obtenir una major visibilitat.

El posicionament SEM, en canvi, és un mecanisme de mercadotècnia a Internet que

permet posicionar un lloc web en les primeres posicions de les pàgines de resultats

dels cercadors mitjançant el pagament per paraules clau. Aquest sistema és gestionat

de forma exclusiva per l’Àrea de Màrqueting i, per tant, no requereix la formació del

personal d’altres àmbits de la Universitat.

Les xarxes socials són, juntament amb el portal web, l’altre gran espai de participació i

comunicació a Internet per a la Universitat. Aquestes plataformes ofereixen importants

La gestió de la reputació online. Estudi del cas UOC

51

avantatges comunicatius per a les empreses i institucions, ja que els permeten

apropar-se a diferents stakeholders mitjançant una relació directa i horitzontal. Tot i

això, la majoria de xarxes socials són eines externes en què les organitzacions ja no

disposen del control absolut dels continguts que publiquen ni dels comentaris i

opinions dels usuaris que participen en aquests mitjans. Per aquest motiu, la presència

en elles requereix una reflexió estratègica que permeti explotar les potencialitats

comunicatives i, alhora, preveure els possibles reptes i dificultats que sorgeixen en

aquests canals.

La UOC disposa de diversos comptes a diferents xarxes socials que li permeten

compartir l’activitat institucional i enfortir les relacions i els vincles amb els seus públics

i comunitats. Les principals xarxes socials emprades per la UOC són Facebook i

Twitter. Concretament, les pàgines i els perfils institucionals, gestionats pel grup de

Comunicació Digital i dirigit a un públic objectiu global, és a dir, la societat en general.

Els continguts que difonen provenen en gran mesura de la sala de premsa del portal i

engloben, per exemple, informació sobre els estudis, programes, grups operatius i

projectes de la UOC, actes d’agenda i alertes, dades acadèmiques, resultats de

recerca publicats a les revistes acadèmiques i novetats. D’altra banda, des de

Comunicació Digital també es busca participar en temes d’actualitat que es debatin a

les xarxes socials i oferir continguts propis vinculats als trets identitaris de la UOC, com

la Societat de la Informació i les TIC.

A banda dels comptes institucionals, la Universitat Oberta de Catalunya també disposa

d’una gran varietat de perfils en diferents xarxes socials per a les diferents àrees i

grups de treball. La comunicació i interacció que s’hi estableix en elles està dirigida a

públics més específics i permet, per tant, elaborar estratègies, iniciatives i accions per

satisfer necessitats particulars.

Els estudis de Multimèdia, per exemple, utilitzen un canal de Vimeo per difondre els

seus projectes i treballs. L’elecció d’aquesta plataforma està justificada per la qualitat i

l’ús professional d’aquest canal, adaptat als coneixements i les pràctiques dels

estudiants. D’altra banda, el grup d’Alumni també presenta iniciatives innovadores i

interessants, ja que proporciona plataformes per a la creació de grups i ajuda a

generar conversacions i activitats. Una mostra d’això és el projecte ‘COTalent’, una

plataforma de networking –creació d’una xarxa de contactes a Internet– que permet

cercar i trobar talent, així com compartir experiències i coneixement entre els membres

de la comunitat d’Alumni.

La gestió de la reputació online. Estudi del cas UOC

52

La segmentació dels públics als mitjans socials facilita la conversació i propicia

l’establiment de relacions de confiança i la creació de comunitats. L’ús estratègic

d’aquests factors contribueix a millorar les percepcions dels stakeholders i, en

conseqüència, la reputació de la Universitat.

L’existència d’un model de gestió descentralitzat, no obstant, comporta un repte

organitzatiu perquè els diversos comptes estiguin correctament coordinats. En aquest

sentit, la guia d’usos i estils facilitada als membres de la UOC esdevé un dels

principals recursos per dur a terme una adequada presència als mitjans socials que

mantingui coherència amb els criteris i l’estratègia online de la Universitat. El personal

de la UOC, a més, es troba connectat a través de la IntraUOC, el portal de

comunicació interna de l’organització. A través d’aquesta intranet, la UOC satisfà les

necessitats d’informació dels seus empleats i manté en contacte les àrees i grups

operatius per agilitzar la comunicació i el treball en equip.

La Universitat Oberta de Catalunya es dirigeix als seus principals públics a través de

múltiples canals, des de les principals eines de comunicació com el portal de la UOC i

les xarxes socials, fins als butlletins de notícies, les revistes acadèmiques, els blogs

temàtics, els canals i llistes de vídeo a Youtube o els espais en xarxa de la Universitat.

Per aquest motiu, la UOC ha desenvolupat un directori –la “Llista A-Z”– que li permet

identificar i establir el cens d’aquests recursos amb l’objectiu d’evitar duplicitats quan

se’n volen crear de nous i connectar-los entre ells mitjançant referències o enllaços per

crear estratègies de viralitat.

4.4.2. Reputació global i online a la UOC

La Universitat Oberta de Catalunya és una universitat de caràcter online, nascuda

directament a la Xarxa el 1994, en el marc de les noves tecnologies i la Societat de la

Informació. La defensa i aposta per una formació en línia de qualitat i de llarga durada,

basada en un model d’ensenyament virtual propi, constitueixen la seva voluntat des

del moment en què es va crear, la qual cosa la va convertir en pionera i referent dins

d’aquest camp.

La importància d’Internet per a la UOC és bàsica i en representa el seu pilar principal,

ja que, tal i com assenyala Josep Puy, periodista especialitzat en mitjans online i

xarxes socials i editor web del grup operatiu de Comunicació Digital de la Universitat,

“sense Internet i les noves tecnologies, la UOC no existiria”.

La gestió de la reputació online. Estudi del cas UOC

53

Totes les accions de la UOC o, si més no, la gran majoria d’aquestes, són realitzades

o es vehiculen a través de l’àmbit digital, ja formin part d’activitats o programes de la

docència, la recerca o la gestió de la Universitat. La manera en què la UOC es

comunica i es relacions amb els seus públics objectius, tant interna com externament,

està condicionada per la seva identitat essencialment digital i el seu comportament a

Internet. Aquests fets, per tant, incideixen en les percepcions i la representació de

l’organització que elaboren els diferents stakeholders i contribueixen a forjar la seva

reputació.

Ateses les circumstàncies i particularitats de la UOC, la Universitat no diferencia entre

la reputació global i la seva dimensió online. “Considerem que la nostra activitat és

online i, per això, no podem distingir entre com es percep la UOC online i offline. És el

mateix”, explica Eva Asensio, editora social media i analista web a la Universitat. Així

doncs, aquest intangible és interpretat de manera holística i integrada per part de tota

l’organització.

La visió de la UOC, redefinida en el nou Pla estratègic 2014-2020, és:

 “Ser una universitat que, connectada en xarxa amb la resta d’universitats del món,

impulsa la construcció d’un espai global de coneixement i la recerca de frontera en la

Societat del Coneixement. Innova en el model educatiu propi que se centra en

l’estudiant, oferint una formació de qualitat i personalitzable, per fomentar la seva

competitivitat i contribuir al progrés de la societat” (UOC, 2014h: 5).

Per assolir aquesta projecció de futur, la Universitat ha d’establir prèviament la seva

missió empresarial, la qual guiarà la seva activitat a curt i mig termini. La missió de la

UOC se sintetitza en la següent declaració:

 “La UOC és una universitat innovadora, arrelada a Catalunya i oberta al món,

que forma les persones al llarg de la vida tot contribuint al seu progrés i al de la

societat, alhora que fa recerca sobre la societat del coneixement. El seu model educatiu

es basa en la personalització i l’acompanyament de l’estudiant mitjançant l’e-learning”

(UOC, 2014h: 4).

Tant la visió com la missió empresarial de la UOC es fonamenten en els valors amb

què afirma estar compromesa. Els cinc principals valors de l’organització són el

“compromís” amb la comunitat UOC i la societat en general, amb la qualitat dels

serveis i amb la innovació com a principi transversal; el “respecte” cap a les persones,

les idees i les cultures del món; la “transparència” en la informació que transmet la

La gestió de la reputació online. Estudi del cas UOC

54

Universitat; la “professionalitat” de tots els seus membres; i la “sostenibilitat” de

l’activitat de la UOC en l’àmbit econòmic, social i ambiental (UOC, 2014h: 7).

Aquests principis formen part del codi ètic de la Universitat; constitueixen el fonament

de la seva cultura corporativa i, per tant, regeixen la seva acció diària i condicionen les

relacions amb els seus stakeholders. L’objectiu reputacional de la UOC és ser

reconeguda pels seus públics d’interès en base a aquests valors, ja que d’aquesta

manera contribuirà a potenciar i millorar les relacions amb cadascun d’ells, així com les

actituds i el comportament d’aquests envers l’organització.

La suma de valors posa de manifest el compromís social de la Universitat, un

intangible que afavoreix de manera significativa la construcció d’una reputació

favorable. La RSC (Responsabilitat Social Corporativa) de la UOC s’evidencia en

iniciatives solidàries com el Campus per la Pau, un programa que té com a voluntat el

manteniment de la pau i la solidaritat amb les persones menys afavorides i que,

segons sosté la pròpia iniciativa, promou la cooperació en el desenvolupament, l’ajut

humanitari i la sostenibilitat (UOC, 2014f). La Universitat Oberta de Catalunya, a més,

també disposa d’altres organismes i accions vinculats a la responsabilitat social: el

Comitè d’ètica en la recerca protegeix la dignitat de les persones en els projectes

d’investigació de la UOC, la Comissió d’Igualtat vetlla pel respecte a la igualtat entre

homes i dones en les polítiques organitzatives, docents i d’investigació, la Comissió

Estratègica d’Accessibilitat té com a objectiu facilitar l’accés a la Universitat a persones

que pateixen algun tipus de discapacitat i, en darrer lloc, la Càtedra UNESCO -

Educació i Tecnologia pel Canvi Social promou la igualtat d’oportunitats en l’accés a

les noves tecnologies (UOC, 2014g).

La UOC, tal i com succeeix amb la resta d’empreses i institucions, té múltiples

stakeholders amb qui manté diferents diàlegs en funció dels objectius comunicatius

que desenvolupa cap a cadascun d’ells. Les informacions i els canals amb què s’hi

adreci, per tant, variaran segons les particularitats i característiques específiques de

cada grup.

Entre els principals públics d’interès de la Universitat, destaquen els estudiants de

totes les titulacions que oferta la UOC, l’equip investigador, els mitjans de

comunicació, les empreses associades, Alumni –la comunitat de graduats de la UOC–

i UOC Llatinoamèrica. El fet que la Universitat contempli aquest darrer grup entre els

seus públics essencials és a causa de la dimensió i influència de la comunitat UOC a

Llatinoamèrica. No es pot obviar, però, que la UOC és una universitat que té com a

La gestió de la reputació online. Estudi del cas UOC

55

finalitat formar persones al llarg de la vida, basant-se en un model propi

d’ensenyament virtual. Per aconseguir-ho i dur a terme els seus plans de docència, ha

de captar futurs estudiants. Aquests, per tant, són el públic primordial de la Universitat,

ja que agrupa totes aquelles persones susceptibles de convertir-se en estudiants de la

UOC i posteriors membres de la comunitat Alumni.

Les percepcions dels grups d’interès, sumades sovint a les seves experiències amb la

Universitat, contribueixen a formar una imatge de l’organització en cadascun d’ells. La

suma d’aquestes imatges consolidada al llarg del temps dóna lloc a la reputació. No

obstant, la diversitat de públics desemboca en una diversitat d’imatges que poden

arribar a distar de manera considerable entre si.

Tal i com reconeix Yolanda Franco, existeixen divergències entre la visió de la

Universitat i les percepcions d’una part dels seus públics. Les diferències principals es

produeixen, segons l’experta, entre el públic general de Catalunya i la resta de l’estat

espanyol. Eva Asensio insisteix en què, mentre que a Catalunya la UOC és

considerada com “la primera universitat a la Xarxa”, pionera i innovadora en l’àmbit de

les noves tecnologies i d’Internet, en altres comunitats autònomes s’atorguen atributs

diferents a l’organització i es valoren altres universitats per sobre de la UOC en l’àmbit

de la innovació, l’ús de les noves tecnologies i el sistema d’ensenyament virtual.

Els motius pels quals es produeixen les diferències en les percepcions dels públics de

la UOC es basen, segons Yolanda Franco, en el desconeixement de l’activitat real de

l’organització per part d’alguns stakeholders, així com l’actual context de canvi en

l’àmbit universitari. D’una banda, la UOC ha de fer front a un escenari més competitiu,

plasmat en un augment de l’oferta de titulacions oficials en modalitat no presencial.

L’increment és causat per l’aparició de noves universitats en línia i per universitats

presencials que ofereixen titulacions en modalitat no presencial. Aquest creixement,

segons un estudi de competència sobre l’increment de l’oferta virtual realitzat pel grup

d’Anàlisi i Investigació de Mercats de la UOC, s’han produït, principalment, a la resta

d’Espanya en comparació a Catalunya4.

D’altra banda, la crisi econòmica també ha contribuït a capgirar les percepcions que

els públics, sobretot els futurs estudiants, tenen sobre tot el sistema universitari. En

aquest sentit, les universitats públiques tornen a ser valorades de forma més positiva

que les concertades o les privades, ja que són més accessibles econòmicament.

4 Els resultats de l’estudi estan basats en la comparativa i l’evolució de les dades dels anys 2007-2008 i
2010-2011 (UOC, 2011a).

La gestió de la reputació online. Estudi del cas UOC

56

En l’àmbit europeu, però, la competència digital de la UOC respecte d’altres

universitats és més evident. Segons el Rànquing Web d’Universitats, una iniciativa del

Laboratori de Cibermetria del Consell Superior d’Investigacions Científiques (CSIC), el

major centre nacional d’investigació a Espanya, la Universitat Oberta de Catalunya se

situa en la posició 42/236 en l’àmbit espanyol, mentre que aconsegueix classificar-se

en el 296/3332 del rànquing de la Unió Europea5. Aquests resultats són valorats

positivament per part de la Universitat, atesa la seva vocació d’internacionalització.

La classificació del Rànquing Web d’Universitats, s’obté a partir d’una metodologia

basada en indicadors d’impacte –combinació d’enllaços d’altres webs que referencien

a les universitats i l’aparició d’aquestes en llocs web de referència–, presència –

número total de pàgines web allotjades en el domini web principal–, obertura –número

de fitxers publicats en diversos llocs web– i excel·lència –treballs acadèmics de la

universitat publicats en revistes de reconegut prestigi–. La suma d’aquests indicadors

dóna lloc al rànquing web basat en l’activitat i visibilitat a Internet de les universitats

(CSIC, 2014).

Tots els fets anteriors, sumats al recent canvi de govern a la Universitat l’abril de 2013,

han contribuït al desenvolupament d’un nou Pla estratègic basat en un

reposicionament de la Universitat en general, i de la marca UOC en particular.

L’objectiu del Pla és millorar les percepcions de tots els públics objectius de la UOC

per tal que la Universitat sigui reconeguda en base a la realitat corporativa i el seu

comportament. D’aquesta manera, inclou una profunda reflexió sobre quins són els

principals grups d’interès de l’organització, quines relacions es volen millorar, com es

pretén comunicar-se amb ells i amb quines informacions.

4.4.3. Model de gestió de la reputació online

Existeixen una gran varietat de models de gestió de la reputació corporativa, tant

global com online, basats i adaptats a les necessitats i particularitats de les diverses

empreses i institucions. En el cas de la Universitat Oberta de Catalunya, l’organització

no disposa d’un model de gestió de la reputació definit explícitament com a tal. No

obstant això, aquest fet no exclou la gestió proactiva i conscient d’aquest intangible per

part de tots els membres de l’organització.

La UOC gestiona la seva reputació online en base a un “circuit cíclic” i àgil que avança

i es modifica amb “informació que es retroalimenta constantment”, assenyala María-

5 Dades obtingudes del Rànquing Web d’Universitats 2014. Font: http://www.webometrics.info/es.

La gestió de la reputació online. Estudi del cas UOC

57

Jesús Alonso, membre del grup operatiu de Màrqueting Estratègic. Aquest

mecanisme, a més, segueix els processos i etapes característics de la majoria de

models teòrics. D’aquesta manera, l’organització contempla la definició i establiment

dels objectius reputacionals, així com els principals stakeholders amb qui ha

d’interactuar per aconseguir-los i els valors que constitueixen l’essència de la seva

cultura corporativa i pels quals vol ser reconeguda entre els diferents grups d’interès.

El model de gestió implícit de la UOC inclou també una avaluació puntual de la

reputació que ofereix un diagnòstic sobre l’estat global d’aquest intangible. L’avaluació

es complementa amb el monitoratge, el qual permet dur a terme un seguiment diari

dels comentaris i les opinions emeses pels usuaris sobre la Universitat a les xarxes

socials o als seus principals espais de participació online.

En darrer lloc, la gestió de la reputació gira entorn a una desenvolupada i extensa

estratègia de participació i comunicació a Internet. L’objectiu que persegueix és

posicionar i donar visibilitat a la Universitat amb la fi d’aconseguir el reconeixement

desitjat per part dels seus públics objectius sobre l’activitat i el comportament real de

l’organització.

A banda de les fases i els processos anteriorment citats, la UOC també disposa

d’altres elements configuratius en el seu model de gestió de la reputació online que

contribueixen a salvaguardar la integritat d’aquest valor intangible de les potencials

crisis que puguin esdevenir en l’organització. Així doncs, existeix un equip de treball de

gestió de crisi, format per membres dels grups operatius de Comunicació Digital,

Màrqueting, Alumni i Servei d’Atenció a l’Estudiant. La seva funció principal és fer front

a queixes, comentaris negatius d’usuaris d’Internet o altres problemes eventuals de

l’organització que puguin danyar la seva imatge corporativa i, fins i tot, desencadenar

una crisi de reputació online.

La metodologia del grup de treball de crisi consisteix en realitzar, primer de tot, un filtre

i valoració de l’abast i la rellevància del problema. Una vegada determinada la seva

transcendència per a la imatge o per a la reputació de l’organització, l’equip procedeix

a dissenyar i establir l’estratègia per resoldre la crisi, així com les accions i els

missatges pertinents per mitigar-la. A més, també és important realitzar una adequada

tasca comunicativa a Internet i als diferents canals on s’ha produït la crisi per reparar

els danys que hagi pogut ocasionar i recuperar la confiança dels públics envers

l’organització. En cas de trobar-se davant d’una crisi de gran magnitud, l’equip haurà

La gestió de la reputació online. Estudi del cas UOC

58

d’elevar el problema fins al Director de Comunicació i treballar conjuntament per

resoldre-la i fer-li front.

La tasca del grup de treball de crisi és fonamental per tal de detectar i gestionar amb

rapidesa les controvèrsies derivades de les percepcions i opinions negatives dels

usuaris a Internet i a les xarxes socials.

Segons recorda Eva Asensio, la Universitat Oberta de Catalunya va patir recentment

una crisi online a l’inici del segon semestre del curs acadèmic, causada pel

descontentament d’alguns dels estudiants del Grau de Psicologia respecte la càrrega

lectiva que requerien un parell d’assignatures en relació als crèdits atorgats. La

Universitat va dissenyar un nou Pla d’estudis que pretenia resoldre la desproporció,

però no va poder ser aprovat per qüestions burocràtiques i de gestió. Com a

conseqüència, alguns dels estudiants de Psicologia es van organitzar i van iniciar

protestes en diversos mitjans socials. Es van crear pàgines de Facebook, hashtags a

Twitter i, fins i tot, es va enviar una petició a Change.org, una important plataforma

online que recull peticions de caràcter cívic, social i reivindicatiu, i ajuda a mobilitzar

suport per aconseguir els canvis desitjats. Els fets van posar en joc la imatge de la

UOC –segons Eva Asensio, fins i tot, la reputació– i, per tant, van requerir la

intervenció de l’equip de crisi.

L’estratègia de l’equip de crisi es va enfocar en el diàleg i la transparència. Els

responsables dels Estudis de Psicologia i els representants dels estudiants es van

reunir per explicar quina era la situació i arribar a un acord. A més, des del grup de

treball de crisi es van enviar un comunicat a tots els estudiants per informar sobre el

problema i explicar les mesures que s’havia decidit adoptar.

“Les crisis que es produeixen a la Xarxa sovint s’han de solucionar fora la Xarxa”,

explica la Directora de Comunicació Digital de la UOC. El caràcter de la comunicació a

Internet i als mitjans socials redimensiona l’abast de les crítiques, en fomenta la

rapidesa de propagació i propicia els malentesos dels missatges emesos en aquests

canals. Per aquests motius, davant d’una crisi a Internet, l’organització ha de

reconèixer les seves errades i establir un diàleg amb els públic d’interès que es puguin

veure afectats per solucionar i reduir l’impacte de la crisi originada en l’entorn digital.

Algunes de les crisis que pateixen empreses i institucions poden ser previngudes

mitjançant un Pla de riscos capaç d’anticipar-ne el desencadenament i les seves

possibles conseqüències. La UOC n’és conscient d’això i, malgrat no disposar d’un Pla

La gestió de la reputació online. Estudi del cas UOC

59

de riscos, contempla entre els seus objectius el disseny i la incorporació d’un d’ells

amb la fi d’optimitzar la gestió de la seva reputació en l’entorn digital.

El model de comunicació online de la UOC, que contempla alhora la gestió implícita de

la seva reputació, es caracteritza per una considerable descentralització i fragmentació

dels missatges destinats a cadascun dels públics concrets de l’organització. D’aquesta

manera, els diferents programes, equips de treball, grups operatius i àrees de gestió

de la Universitat, dirigits a stakeholders específics, gaudeixen d’una destacada

autonomia en un circuit àgil que els permet establir les seves pròpies iniciatives i

estratègies de comunicació.

Segons la teoria acadèmica, l’ideal en la gestió de la reputació online és establir un

model centralitzat i global que permeti integrar totes les accions de les empreses i

institucions. Tanmateix, la decisió d’implantar un model descentralitzat a la UOC no és

arbitrària, sinó que atén a una sèrie d’avantatges que contribueixen a millorar la

qualitat de les informacions i facilitar els processos de la Universitat.

L’elecció d’aquest tipus de model respon, d’una banda, a una finalitat pràctica, ja que

permet agilitzar la gestió del volum de continguts i informacions emeses per la UOC, el

qual seria inabastable de coordinar per part d’un únic grup. D’altra banda, la

Universitat també ha adoptat la fragmentació i descentralització de la seva

comunicació per ‘filosofia’, ja que entén que són els diversos equips de treball i els

grups operatius de cada àrea els emissors idonis per transmetre les seves pròpies

activitats i informacions. L’estratègia té sentit, tal i com assenyala Josep Puy, perquè

“cadascú és expert i coneixedor del seu públic” i, per tant, sap com adreçar-se a ell.

L’experiència anterior de la Universitat amb models de gestió més centralitzats li ha

permès valorar amb criteri i coneixement de causa els avantatges i inconvenients

d’ambdues opcions. Segons Yolanda Franco, un model centralitzat “és un embut”, ja

que “entren moltes informacions i acabes sense poder donar sortida a tot”. Aquest

mecanisme, no obstant, ajuda a jerarquitzar i prioritzar els missatges que es volen

transmetre en sintonia amb la comunicació global de l’organització.

L’augment de la demanda de visibilitat de les empreses, propiciat pel

desenvolupament d’Internet i els mitjans socials, ha estat el motiu principal que ha

decantat la tria de la UOC per la descentralització. Aquesta li ha permès, en paraules

de Yolanda Franco, “augmentar el volum d’espais des d’on es comunica i fer créixer la

presència de la Universitat a les xarxes socials”. No obstant, el sistema descentralitzat

La gestió de la reputació online. Estudi del cas UOC

60

propicia l’aparició de possibles divergències entre els missatges dels seus múltiples

emissors. Per donar solució a això, la Universitat disposa de mecanismes per facilitar

criteris, pautes mínimes i formació als diferents perfils comunicatius de la UOC amb

l’objectiu que tots treballin d’acord amb la visió global de l’organització. L’objectiu és,

segons Josep Puy, que tots els missatges emesos per la Universitat siguin coherents

entre si i segueixin la mateixa línia per aconseguir “mantenir un discurs unitari i amb

consistència com a tal”.

Els principals recursos i eines facilitats per la UOC es troben agrupats en un web

anomenat ‘Guies d’estil (portal i xarxes socials)’, el qual aglutina i recull en un sol espai

tots els manuals, guies d’usos i estils i altres documents de les diverses àrees de la

Universitat. Les Guies d’estil es divideixen, alhora, en diferents subapartats com ‘Portal

i web’ –inclou indicacions generals d’estil, criteris de redacció digital i optimització per a

motors de cerca, una guia de posicionament SEO a Google, criteris per a la

construcció d’URL i subdominis, tutorials de gestió, un manual d’usuari de l’OpenCMS,

el gestor de continguts del Portal, etc.–, ‘Marca UOC’ –reuneix informació d’utilitat

referent a les especificitats amb què s’ha d’utilitzar la imatge de marca de la

Universitat–, ‘Serveis Audiovisuals’ –inclou les pautes i aspectes formals que cal seguir

per realitzar els enregistraments i els vídeos corporatius de la UOC–, i ‘Xarxes

Socials’, entre d’altres.

Aquesta darrera eina resulta de gran utilitat per a la gestió dels perfils de la UOC a les

xarxes socials, ja que reuneix totes les claus per homogeneïtzar la seva presència

corporativa online. Inclou diverses pautes sobre com obrir comptes corporatius de

projectes informatius, divulgatius, de recerca, d’innovació, de gestió o de programes de

docència a la UOC a les xarxes socials, els usos d’aquests comptes, la tipologia dels

continguts que es publiquen en funció de l’espai, la freqüència d’actualització, els

criteris d’estil comunicatiu de la Universitat –basats, principalment, en la claredat, la

precisió i la concisió–, el tractament de l’usuari i recomanacions genèriques per a una

presència adequada en els mitjans socials. Entre aquests consells, destaca la

importància de no emetre opinions personals, no desvetllar informació confidencial,

respectar la privacitat i la intimitat dels usuaris, mantenir una actitud i un llenguatge

respectuosos, publicar informació veraç o acceptar crítiques i respondre de forma

mesurada (UOC, 2011b). Tot i que els criteris i les recomanacions de la guia sobre l’ús

de les xarxes socials estan destinats específicament als comptes corporatius de la

UOC, poden ser igualment vàlids per als usos personals dels seus treballadors.

La gestió de la reputació online. Estudi del cas UOC

61

El model de gestió de la presència corporativa de la UOC a les xarxes socials és un

recurs de gran utilitat per al personal de la UOC, ja que mostra les claus, accions i

etapes per aconseguir una adequada participació en els mitjans socials6. El document

es recull en la secció ‘Què s’ha de fer per a tenir presència corporativa a les xarxes

socials?’ de la ‘Guia d’usos i estil a les xarxes socials de la UOC’.

Actualment, les ‘Guies d’estil’ es troben recollides a la intraUOC, el portal de

comunicació interna de la Universitat, i per tant, només poden ser consultades per

l’equip propi i els responsables de continguts. No obstant, la voluntat de la UOC és

obrir aquests recursos perquè siguin accessibles per a tothom a qui puguin resultar

d’interès i d’utilitat, com a mostra del valor de transparència i en sintonia amb la

filosofia de coneixement en obert de la Universitat.

4.4.4. Avaluació i monitoratge de la reputació a la UOC

La reputació corporativa en l’àmbit online és una reputació distribuïda, suma de les

percepcions i les opinions que transmeten els usuaris que són presents a Internet i que

interactuen amb la Universitat. La gestió de la reputació és prioritat de màxima

importància a la UOC, ja que permet comprovar l’encert de l’estratègia de comunicació

i presència online i conèixer el clima d’opinió existent a Internet sobre la Universitat.

El recurs principal per conèixer la reputació online de la UOC és el monitoratge diari

dels comentaris que emeten els usuaris a Internet i que realitza el Grup de Treball de

Xarxes Socials, format per membres de Comunicació Digital, Màrqueting Estratègic,

Alumi i Atenció a l’Estudiant. Màrqueting Estratègic, concretament, no realitza el

seguiment dels perfils corporatius de la Universitat a les xarxes socials –aquesta tasca

és responsabilitat dels gestors de cada compte en particular–, sinó que monitora els

comentaris sobre la marca UOC en general, emesos per persones que no es

dirigeixen de manera directa a la Universitat. El grup operatiu d’Atenció a l’Estudiant,

en canvi, avalua i gestiona les percepcions dels estudiants de la UOC. D’aquesta

manera, canalitzen i solucionen les queixes i els dubtes d’aquest públic a través del

canal d’atenció al client en obert de la Universitat –@uocestudiant i @uocestudiante–.

El procés de monitoratge a la UOC s’inicia amb la selecció de les paraules clau que

formen part del vocabulari de la marca i que identifiquen la Universitat. El següent pas

és el rastreig online i el seguiment d’aquests conceptes en els mitjans socials. Una

vegada detectats els comentaris, es classifiquen de forma immediata en un panell de

6 Veure Annex 4. Model de gestió de la presència corporativa de la UOC a les xarxes socials.

La gestió de la reputació online. Estudi del cas UOC

62

monitoratge i s’avalua la seva repercussió. Així doncs, s’analitza el to del comentari –

positiu, negatiu o neutre– i el perfil de l’usuari que l’emet, és a dir, la seva influència i

visibilitat a Internet. El sistema que utilitza la UOC combina l’anàlisi quantitatiu i

qualitatiu, ja que, tal i com assenyala María-Jesús Alonso, el primer “no pot donar

resposta per sí mateix”. En darrer lloc, es defineixen les respostes necessàries que cal

donar. Les actuacions formen part d’un circuit àgil i dinàmic que valora cada cas per

separat.

Tot i que els equips del Grup de Treball de Xarxes Socials segueixen la mateixa

metodologia per al monitoratge dels comentaris de la UOC a Internet i les xarxes

socials, treballen de forma descentralitzada i, per tant, utilitzen mecanismes i eines

diferents. Eva Asensio, per exemple, monitora ‘UOC’, el ‘rector’ i tres o quatre paraules

clau. Per realitzar el seguiment dels comentaris relacionats amb aquests conceptes,

utilitza Hootsuite i una plataforma pròpia de la Universitat. Hootsuite és una aplicació

online per administrar xarxes socials –Facebook, Twitter, LinkedIn, Foursquare,

MySpare i Wordpress, entre d’altres– que ofereix serveis per programar missatges,

analitzar el trànsit dels mitjans socials i monitorar mencions de marca per a

organitzacions.

Segons María-Jesús Alonso, “el que la gent diu de nosaltres a la Xarxa no ho podem

controlar, sorgeix”. Per aquest motiu, la Universitat Oberta de Catalunya contracta els

serveis externs d’Intelecta, una assessoria de comunicació i màrqueting online que

també investiga i analitza la reputació de persones, marques i organitzacions.

L’objectiu és donar suport a la tasca i al treball dels grups operatius de Comunicació

Digital, Màrqueting Estratègic, Alumni i Atenció a l’Estudiant en el monitoratge dels

comentaris sobre la UOC en l’àmbit online.

Intelecta envia un informe mensual a la Universitat on inclou la definició dels objectius

de reputació i les paraules clau establertes per la UOC, la metodologia que segueix

per monitorar i analitzar els comentaris i temes recurrents a Internet i les xarxes

socials, la presència a la web, la distribució de canals i un resum executiu dels

resultats. L’informe és revisat a posteriori, ja que, segons Eva Asensio, l’automatització

de l’eina sovint provoca que s’interpretin com a negatius comentaris que en realitat no

ho són per a la Universitat.

El procés de monitoratge diari permet detectar amb rapidesa problemes que puguin

afectar la imatge i reputació de la UOC i establir les actuacions necessàries per fer-los

front. A més, proporciona informació i dades rellevants a partir de les quals s’elabora

La gestió de la reputació online. Estudi del cas UOC

63

mensualment l’‘Informe intern de monitoratge de l’activitat a les xarxes socials’ per part

de Màrqueting Estratègic i l’informe anual que realitza el grup d’Anàlisi i Investigació de

Mercats. Aquests documents tenen un caràcter més reflexiu, ja que recullen els

resultats del monitoratge, avaluen els aspectes positius i negatius i estudien amb detall

les percepcions dels stakeholders i els valors que atorguen a la Universitat.

Tot i que la UOC considera que els principals recursos per conèixer l’estat de la seva

reputació són el monitoratge diari del clima d’opinió online i els informes d’avaluació

periòdics mencionats anteriorment, també contempla altres factors vinculats a la seva

visibilitat a Internet i l’impacte del portal web i de la seva presència en els mitjans

socials. D’aquesta manera, el grup de Comunicació Digital confecciona ‘La UOC a

Internet’, un informe mensual de les mètriques dels webs, usuaris i xarxes socials de la

Universitat. Les dades s’obtenen d’Alexa, una empresa subsidiària d’Amazon.com que

ofereix serveis d’analítica web.

Els continguts principals de l’informe són: un “resum de les dades més remarcables”,

les “mètriques generals de la UOC a Internet (subdominis, directoris i portal)”, el “detall

de directoris i subdominis (detall mensual i visitants únics)”, els resultats de “Xarxes

socials (Facebook, Twitter, Youtube, Linkedin, iTunes U)” i l’avaluació dels “Blogs”7.

En relació a les mètriques generals del web, s’inclou informació sobre el nombre de

visitants únics, les visites –classificades també per país, ciutat, dispositiu mòbil d’accés

i percentatge de visites recurrents–, les pàgines vistes i les pàgines per visita, les fonts

de trànsit, el temps dels usuaris en el web i les paraules més cercades per part

d’aquests. Les mètriques detallades dels directoris i subdominis, en canvi, ofereixen

dades específiques sobre els visitants, les visites, les pàgines vistes, les pàgines per

visita i el temps dels usuaris en el web dels diferents espais del portal de la UOC i la

comparativa respecte el mateix mes de l’any anterior. A més, s’afegeix el nombre de

subscriptors als canals RSS i als butlletins digitals.

La secció dedicada a les xarxes socials de la UOC recull informació sobre els

seguidors i el nombre de perfils a Twitter; els simpatitzats, el nombre de pàgines i la

conversa –comentaris per publicació–, l’afinitat –‘m’agrada’ per publicació– i

l’amplificació –publicacions compartides– a Facebook; les reproduccions, els

subscriptors i els vídeos penjats a Youtube; els subscriptors, els visitants i les

7 Sumari de l’informe La UOC a Internet. Mètriques de webs, usuaris i xarxes socials de març de 2014. La
descripció dels continguts que es detalla a continuació ha estat extreta a partir de dades del mateix
document. Font: http://cv.uoc.es/UOC/a/intrauoc/uocxifres0/metriques_web_intrauoc.pdf

La gestió de la reputació online. Estudi del cas UOC

64

descàrregues d’iTunes U; i, en darrer lloc, els subscriptors de LinkedIn. A banda

d’aquestes anàlisis de caràcter general, cadascun dels responsables i gestors dels

perfils corporatius de la UOC a les xarxes socials avalua individualment els resultats

de la seva estratègia en funció dels objectius que ha fixat.

Per últim, i en relació a l’anàlisi dels blogs, s’inclouen pràcticament els mateixos

indicadors que en el portal de la UOC i s’hi afegeixen dades relacionades amb les

pàgines de destinació des de cercadors i els llocs web que enllacen als blogs.

La Universitat Oberta de Catalunya no és aliena al seu entorn i, per tant, també

efectua investigacions i estudis de la competència, el sector, les quotes de mercat, el

comportament del sistema universitari, el perfil dels estudiants o la seva posició en

rànquings d’universitats. El benchmarking de la competència és d’especial importància

per a la UOC, ja que, d’acord amb María-Jesús Alonso, proporciona informació

estratègica i condiciona la seva actuació. El grup d’Anàlisi i Investigació de Mercats

elabora monogràfics mensuals que recullen informació sobre l’estat de la competència

a la UOC i que s’envien a través de newsletters que reben tots els membres de la

Universitat. S’inclouen notícies relacionades amb l’ensenyament d’idiomes, notícies

d’àmbit internacional i d’altres referents a universitats presencials que presenten

alguna iniciativa que competeix directament amb les de la UOC. A més, se segueixen

d’a prop les següents universitats online: UNED (Universidad Nacional de Educación a

Distancia), UNID (Universidad Internacional de la Rioja), UDIMA (Universidad a

Distancia de Madrid), VIU (Universidad Internacional de Valencia) i UI1 (Universidad

Isabel I).

L’avaluació i monitoratge de la reputació són, en definitiva, aspecte estratègics de gran

rellevància per a la Universitat, ja que permeten conèixer quines són les percepcions

dels seus stakeholders i, consegüentment, encaminar la seva estratègia per

aconseguir els objectius i el reconeixement desitjat.

4.4.5. Responsables de la reputació

La Universitat Oberta de Catalunya desenvolupa una estratègia proactiva de

participació i presència online basada en la fragmentació dels públics objectiu i un

model de gestió descentralitzat. Aquest sistema potencia l’autonomia dels diversos

grups de docència, recerca i gestió per elaborar estratègies i missatges específics que

responguin a les demandes dels seus stakeholders i, en conseqüència, millorin el

reconeixement –reputació– de la UOC. D’aquesta manera, cadascun dels equips de la

La gestió de la reputació online. Estudi del cas UOC

65

Universitat és responsable parcial de la seva reputació i de crear relacions de

confiança amb els seus públics d’interès a partir de la participació i la presència

corporativa en els mitjans socials.

D’altra banda, el personal de la UOC també ha d’adaptar-se de forma individual a l’ús

exhaustiu de les noves tecnologies i la participació a Internet i a les xarxes socials que

caracteritzen la filosofia de la Universitat. Els membres de la UOC representen a

l’organització i, per tant, han de crear la seva pròpia identitat digital i tenir cura de la

seva reputació online.

“La filosofia de la UOC és que tothom ha de ser, en certa manera, una mica

Community Manager”, afirma Eva Asensio, membre del Grup de Treball de Xarxes

Socials. Tanmateix, és necessària l’existència d’un grup d’especialistes i professionals

que liderin l’execució del Pla de comunicació i presencia online i siguin capaços de

gestionar la reputació de la UOC de forma estratègica per aconseguir els objectius

fixats.

La responsabilitat recau, principalment, en mans del Grup de Treball de Xarxes

Socials, Màrqueting Estratègic i Comunicació Digital. Els equips col·laboren entre si i

treballen de manera coordinada, tot i que cadascun desenvolupa tasques i accions

específiques del procés de gestió.

El Grup de Treball de Xarxes Socials, format per membres de Màrqueting Estratègic,

Comunicació Digital, Alumni i Atenció a l’Estudiant, té la funció d’establir el seguiment i

monitorar les variables de reputació amb l’objectiu de copsar el clima d’opinió existent

a les xarxes socials i donar solució als possibles conflictes que es puguin generar.

Aquest grup, a més, ofereix l’assessorament necessari als equips docents, de recerca i

de gestió per dur a terme una presència corporativa online que sigui coherent amb

l’estratègia de la Universitat.

El grup operatiu de Màrqueting Estratègic complementa i amplia les competències del

Grup de Treball de Xarxes Socials. Aquest equip és el màxim responsable del

monitoratge i l’avaluació de la reputació de la Universitat i, per tant, obté una visió

global del clima d’opinió dels stakeholders de la UOC als mitjans socials. D’altra

banda, l’equip d’Anàlisi i Investigació de Mercats realitza estudis de la competència i el

sector amb la finalitat d’obtenir informació estratègica que pugui ser utilitzada com a

recurs per posicionar i millorar la reputació de la UOC.

La gestió de la reputació online. Estudi del cas UOC

66

Font: UOC. Elaboració pròpia.

En darrer lloc, l’equip de Comunicació Digital és el principal responsable de transmetre

el model educatiu propi de la UOC i desenvolupar l’estratègia de comunicació online.

Aquesta és una funció especialment rellevant, ja que la reputació de la Universitat es

genera, essencialment, a partir de la seva presència i interacció amb els públics

objectiu a través d’Internet i els mitjans socials. El grup, a més, treballa conjuntament

amb l’equip de Màrqueting per decidir l’estructura del portal. Màrqueting gestiona

l’espai ‘Estudia a la UOC’, mentre que Comunicació Digital s’ocupa de la resta de

webs específics i subportals.

El grup operatiu de Comunicació Digital té un caràcter transversal i ofereix suport als

diversos programes, equips de treball i àrees de la UOC per desenvolupar amb èxit les

seves iniciatives de participació online. D’aquesta manera, reforça la formació dels

gestors de les xarxes socials respecte l’ús de les noves tecnologies i elabora la ‘Guia

d’usos i estil (portal i xarxes socials)’, que inclou directrius i recomanacions per

harmonitzar la presència de tots els perfils corporatius de la UOC als mitjans socials.

À
re

a
de

 C
om

un
ic

ac
ió

D

ire
cc

ió
 d

e
C

om
un

ic
ac

io

Oficina de Mitjans
Redacció, relació amb els mitjans i Sala de Premsa

Comunicació Interna
Redacció, butlletins interns i relació amb RRHH

Comunicació Digital
Portal, canals online, revistes digitals, xarxes socials i llibre d’estil

Servei Lingüístic
Correccions, traduccions i llibre d’estil

Audiovisuals
Suport a la comunicació corporativa i serveis interns

Imatge Corporativa
Marca UOC i imatge gràfica

Nous Projectes
Lletra i Nous formats

La gestió de la reputació online. Estudi del cas UOC

67

El Director de Comunicació lidera el Pla de comunicació de la Universitat, ideat de

forma conjunta amb la resta de grups operatius de l’àrea: Oficina de Mitjans,

Comunicació Interna, Comunicació Digital, Servei Lingüístic, Nous projectes, Imatge

Corporativa i Audiovisuals.

La relació establerta amb el Dircom i els grups operatius és considerablement

ascendent i bidireccional. Tal i com sintetitza Yolanda Franco, el Dircom “marca les

estratègies”, les “línies de treball” i les “prioritats” de comunicació, tot i que també

cedeix molta autonomia als grups operatius i escolta les seves propostes i opinions.

La responsabilitat de la reputació online a la UOC recau en mans d’un nombre

considerable de professionals amb perfils i funcions molt diverses, des de

responsables de xarxes socials i gestors web fins a desenvolupadors de projectes

online, editors de continguts web, formadors de mitjans socials, analistes i

dinamitzadors de comunitats.

No obstant, tots ells gaudeixen d’una àmplia formació i experiència en l’ús de la web

2.0, les TIC i els mitjans socials, així com coneixements de comunicació corporativa i

comunicació online, màrqueting, community management, e-learning i multimèdia.

Eva Asensio, per exemple, és editora social media del grup de Comunicació Digital i

analista web de la Universitat. La seva expertesa es basa en la “creació de guies

d’estil per a l’ús de les xarxes socials”, la “dinamització d’iniciatives de participació en

entorns digitals dels estudiants, el personal docent i tota la comunitat educativa” i el

“disseny d’estratègies d’implantació a les xarxes socials”8. Yolanda Franco, en canvi,

és especialista en comunicació digital com a coordinadora web de projectes online i té

formació en gestió multimèdia, periodisme digital i desenvolupament de sistemes i

tecnologies d’Internet9. En darrer lloc, l’especialitat de María-Jesús Alonso, membre

del grup operatiu de Màrqueting Estratègic, és la “gestió de la reputació corporativa”, la

“gestió i organització d’actes i accions de relacions públics en línia i fora de línia” i

l’“estudi i disseny de la presència de la Universitat a les xarxes socials”10.

El personal de la UOC està format per un equip multidisciplinar de professionals. La

seva formació és constant, ja que per desenvolupar la presència de la Universitat a

Internet i als mitjans socials, així com gestionar proactivament la reputació online, han

d’adaptar-se contínuament als canvis inevitables produïts en l’entorn digital.

8 Fitxa personal d’Eva Asensio a la guia d’experts de gestió de la UOC (UOC, 2014i).
9 Perfil de Yolanda Franco a LinkedIn. Font: http://es.linkedin.com/in/yfranco
10 Fitxa personal de María-Jesús Alonso a la guia d’experts de gestió de la UOC (UOC, 2014j)

V. CONCLUSIONS

La gestió de la reputació online. Estudi del cas UOC

69

5.1. Conclusions

La recerca documental sobre la gestió de la comunicació online efectuada a partir de

diverses aportacions acadèmiques sobre el tema i l’estudi de la seva aplicació pràctica

en el cas de la Universitat Oberta de Catalunya han permès extreure les següents

conclusions en el present Treball de Fi de Grau:

 La definició de la reputació és abordada en la comunicació corporativa
des de dues principals perspectives: imatge i stakeholders.

D’una banda, la reputació és el resultat de la imatge corporativa consolidada al llarg

del temps. D’altra banda, aquest concepte també s’entén com el resultat d’una relació

compromesa de l’empresa amb els seus públics d’interès.

 La reputació corporativa és un actiu intangible amb un important paper
estratègic que aporta valor a les organitzacions.

La reputació és una font d’avantatges competitius per a les empreses i institucions, ja

que augmenta la confiança dels grups d’interès i, per tant, provoca comportaments

favorables d’aquests envers l’organització. Una bona reputació augmenta la influència i

el prestigi de les organitzacions.

 La reputació corporativa adopta una nova dimensió en l’entorn digital: la
reputació online.

L’auge d’Internet i dels mitjans socials ha donat pas a un nou escenari en què pren

rellevància la reputació online. Aquesta nova perspectiva de la reputació és entesa

com el reconeixement que manifesten els stakeholders a Internet sobre el

comportament corporatiu de l’organització. En el cas de la UOC, la Universitat no

diferencia entre aquestes dues dimensions de la reputació, ja que la seva activitat es

desenvolupa essencialment en l’entorn digital.

 La reputació online és una reputació més distribuïda.

La reputació corporativa es troba influenciada per l’entorn digital. És resultat de la

suma d’opinions a Internet que configuren les percepcions sobre l’empresa creades

pels seus públics d’interès. En aquest context, la construcció de la reputació esdevé

més col·laborativa, ja que els stakeholders tenen més en compte l’opinió de tercers.

La gestió de la reputació online. Estudi del cas UOC

70

 Perquè la reputació generi valor, cal gestionar-la proactivament. La UOC
és una universitat de naturalesa online i, per tant, la gestió de la reputació
a Internet i als mitjans socials és especialment important.

Existeixen diversos models de gestió de la reputació, tant global com online, adaptats

a les particularitats de cada organització. La Universitat Oberta de Catalunya adopta

un model de gestió molt descentralitzat que permet l’autonomia de les diverses àrees i

equips de treball per dirigir-se a públics concrets. No obstant, la UOC ofereix directrius

bàsiques a tots els membres de l’organització perquè totes les accions siguin

coherents amb la comunicació i estratègia global.

 La UOC adopta una estratègia de presència activa a Internet i als mitjans
socials amb l’objectiu de potenciar la relació amb els seus públics
d’interès i aconseguir visibilitat.

L’estratègia de presència i comunicació online de la UOC es caracteritza per un

reposicionament de la marca que pretén equiparar les percepcions dels públics

d’interès amb els principis i l’acompliment de la Universitat. Els principals eixos

estratègics de la UOC són: la transversalitat i la flexibilitat, la governança col·laborativa

amb objectius comuns, la internacionalització, la competitivitat i l’ocupabilitat i

l’excel·lència en recerca.

Les accions per aconseguir el reconeixement dels stakeholders se centren en el diàleg

i la interacció amb els usuaris en els principals espais de participació online, és a dir,

en el portal web, els blogs i les xarxes socials.

 Les principals etapes de la UOC per gestionar la reputació són: la
investigació de la reputació, el pla de presència i comunicació online i el
monitoratge del clima d’opinió sobre la Universitat a Internet i als mitjans
socials.

La UOC disposa d’un circuit àgil per gestionar la seva reputació. A banda de les

etapes mencionades, també duu a terme altres accions que contribueixen a la gestió

de la seva reputació com, per exemple, estratègies SEO i SEM per aconseguir

visibilitat web o un grup de treball de crisi per donar solució a les crisis que puguin

perjudicar la seva imatge o reputació.

La gestió de la reputació online. Estudi del cas UOC

71

 La investigació de la reputació i el monitoratge del clima d’opinió dels
stakeholders a Internet és un dels aspectes més estratègics per a la
gestió de la reputació de la UOC.

L’avaluació i monitoratge de la reputació és vital per a la Universitat, ja que li permet

descobrir les necessitats dels seus públics objectiu i entendre els motius de les seves

percepcions. D’aquesta manera, la UOC pot adaptar la seva estratègia de comunicació

online per potenciar els aspectes positius i donar solucionar a les valoracions

negatives dels seus grups d’interès.

 La gestió de la reputació online a la UOC s’aborda de manera global per
part de tots els membres de l’organització.

La Universitat Oberta de Catalunya no assigna la tasca de gestió de la seva reputació

a un únic professional. Els empleats de la Universitat treballen de forma

descentralitzada i, per tant, cadascun del grups de treball és responsable de la

reputació amb els seus stakeholders específics. La gestió de la reputació, per tant, és

transversal a tota la Universitat.

No obstant això, hi ha grups concrets que adopten un paper més destacat. L’equip de

Comunicació Digital té la missió de definir l’estratègia de presència i comunicació

online, mentre que els grups de treball de Xarxes Socials i de Màrqueting Estratègic

són els principals responsables del monitoratge dels comentaris sobre la UOC a

Internet i als mitjans socials.

Tots aquests professionals estan completament adaptats a l’entorn digital, ja que

gaudeixen d’una àmplia experiència en l’ús de les noves tecnologies i dels mitjans

socials. A més, posseeixen habilitats comunicatives i formació específica per

desenvolupar cadascuna de les seves funcions.

La gestió de la reputació online. Estudi del cas UOC

72

5.2. Futures línies d’investigació

L’evolució de la reputació corporativa, tant global com online, com a un dels conceptes

més emergents en la gestió empresarial fa necessari el fet de contemplar la possibilitat

d’avançar cap a noves línies d’investigació que podrien desenvolupar-se com a

continuació del present treball.

La reputació online es manifesta com una nova dimensió de la reputació corporativa i,

per tant, encara no ha estat estudiada amb la mateixa profunditat que la perspectiva

global d’aquest actiu intangible. Així doncs, cal subratllar la importància de seguir

aprofundint en aquest tema i englobar les aportacions teòriques que es van construint,

tant des de la vessant acadèmica com a partir de la pràctica professional.

La present investigació ha estat limitada pels recursos de temps i l’equip humà definits

en el model establert pel Treball de Fi de Grau. No obstant això, resulta d’interès

continuar en un futur amb la recerca iniciada en aquest treball. La proposta sobre les

futures línies d’investigació se centra en l’estudi d’un nou cas empresarial.

Concretament, una universitat presencial, però amb presència a Internet i als mitjans

socials. D’aquesta manera, s’enriquiria l’estudi amb una anàlisi comparativa centrada

en les dues realitats empresarials i les seves particularitats i models per a la gestió de

la reputació online. A més, també es podria abordar la creació d’un nou model de

gestió de la reputació online per a alguna de les dues organitzacions esmentades, amb

l’objectiu d’optimitzar la gestió estratègica d’aquest intangible i potenciar i millorar el

reconeixement dels públics d’interès sobre l’acompliment real de la Universitat.

VI. BIBLIOGRAFIA

La gestió de la reputació online. Estudi del cas UOC

74

6.1. Bibliografia

Aced, C. et al. (2009). Visibilidad. Cómo gestionar la reputación en Internet. Barcelona:

Gestión 2000.

Aced, C. (2013). Relaciones públicas 2.0. Cómo gestionar la comunicación corporativa

en el entorno digital. Barcelona: Editorial UOC.

Bel, J. I. (2004). “La comunicación externa en las organitzaciones” en Bel, J. I. (coord.),

Comunicar para crear valor. La dirección de comunicación en las organizaciones.

Navarra: Ediciones Universidad de Navarra S.A (EUNSA). pp. 155-171.

De Quevedo, E. et al. (2010). “Gestión de riesgos y oportunidades reputacionales en

Villafañe, J (dir.), El estado de la publicidad y el corporate en España y Latinoamérica.

Informe anual 2010. Madrid: Ediciones Pirámide. pp. 173-186.

Del Fresno, M. (2012). El consumidor social. Reputación online y ‘social media’.

Barcelona: Editorial UOC.

Fombrun, C. (1996). Reputation. Realizing Value from the Corporate Image.

Cambridge: Harvard Business School Press.

Fombrun, C. (2001). “La ciencia de la reputación corporativa” en Villafañe, J. (dir.), El

estado de la publicidad y el corporate en España y Latinoamérica. Informe anual 2001.

Madrid: Ediciones Pirámide. pp. 273-279.

Freixa, R. (2004). “El Director de Comunicación” en Bel, J. I. (coord.), Comunicar para

crear valor. La dirección de comunicación en las organizaciones. Navarra: Ediciones

Universidad de Navarra S.A (EUNSA). pp. 125-139.

García, I. (2004). “Búsqueda de información en Internet. Criterios de calidad de la

información on-line” en Bel, J. I. (coord.), Comunicar para crear valor. La dirección de

comunicación en las organizaciones. Navarra: Ediciones Universidad de Navarra S.A

(EUNSA). pp. 345-363.

Guitert, M. (coord.) (2000). Multimèdia i comunicació a la UOC. Barcelona: UOC.

La gestió de la reputació online. Estudi del cas UOC

75

Madroñero, Mª G. (2008). “El Dircom en el nuevo milenio” en Departament de

Comunicació Audiovisual i de Publicitat de la UAB (ed.), La planificación de la

comunicación empresarial. Barcelona: Servei de Publicacions Universitat Autònoma de

Barcelona. pp. 5-49.

Martínez, J. C. (2010). “El nuevo rol del experto en reputación e intangibles” en

Villafañe, J. (dir.), El estado de la publicidad y el corporate en España y Latinoamérica.

Informe anual 2010. Madrid: Ediciones Pirámide. pp. 233-238.

Moreno, E. i A. Pimentel (2004). “La empresa dialogante” en Villafañe, J. (dir.), El

estado de la publicidad y el corporate en España y Latinoamérica. Informe anual 2004.

Madrid: Ediciones Pirámide. pp. 189-234.

Leiva-Aguilera, J. (2012). Gestión de la reputación online. Barcelona: Editorial UOC.

Levine, R., Locke, C., Searls, D. i D. Weinberger (2000). El manifiesto Cluetrain.

Barcelona: Ediciones Deusto.

Peñalva, J. (2004). “De la comunicación tradicional a la comunicación digital:

oportunidades y amenazas” en Bel, J. I. (coord.), Comunicar para crear valor. La

dirección de comunicación en las organizaciones. Navarra: Ediciones Universidad de

Navarra S.A (EUNSA). pp. 363-378.

Villafañe, J. (2000). “La reputación corporativa” a Villafañe, J. (dir.), El estado de la

publicidad y el corporate en España. Informe anual 2000. Madrid: Ediciones Pirámide.

pp. 161-194.

Villafañe, J. (2004). “Cómo valoran la reputación corporativa los CEO españoles” en

Villafañe, J. (dir.), El estado de la publicidad y el corporate en España y Latinoamérica.

Informe anual 2004. Madrid: Ediciones Pirámide. pp. 235-256.

Villafañe, J. (2008). La buena reputación. Claves del valor intangible de las empresas.

(2ª ed.). Madrid: Ediciones Pirámide.

Zapata, L. (2010). “Reputación corporativa, el resultado de una labor integrada. El

intangible que agrega valor” en LZC Imagen y comunicación. Nº 10. Septembre de

2010, pp. 30-33.

La gestió de la reputació online. Estudi del cas UOC

76

6.2. Webgrafia

Aerco-psm (2014). “Community Manager” en Aerco-psm [pàgina web]. Disponible a:

http://www.aercomunidad.org/nuestros-socios/ [Consultat: 13 de febrer de 2014].

Aerco-psm i Territorio creativo (2009). “La función del community manager. Cómo las

empresas están organizándose para crear y hacer crecer sus comunidades” en

Territorio Creativo [pàgina web]. Disponible a:

http://www.territoriocreativo.es/etc/2009/11/community-manager-whitepaper.html

[Consultat: 13 de febrer de 2014].

Alcalá, M. A (2001). “Reputación corporativa. Fundamentos conceptuales” en Mind

Value [en línia]. Disponible a: http://www.mindvalue.com/reputacion.pdf [Consultat: 12

de febrer de 2014].

Alloza, A. (2012). “Reflexiones sobre la reputación necesaria” en ad Comunica [en

línia]. Nº 3. Juny de 2012. Disponible a:

http://www.adcomunicarevista.com/ojs/index.php/adcomunica/article/view/47/73

[Consultat: 12 de febrer de 2014].

Alonso, J. (2011). “Identidad y reputación digital” en Cerezo, J. (dir.), Cuadernos de

comunicación evoca. Identidad digital y reputación online [en línia]. Nº 5. pp. 5-10.

Disponible a: http://www.evocaimagen.com/cuadernos/cuadernos5.pdf [Consultat: 19

de febrer de 2014].

Arboleya, J. (2007). “Los 4 fantásticos de la comunicación: blogs, foros, wikis y redes

sociales” en El blog de Jesús Arboleya [pàgina web]. Disponible a:

http://jarboleya.com/2007/08/31/los-4-fantasticos-de-la-comunicacion-blogs-foros-

wikis-y-redes-sociales/ [Consultat: 01 de març de 2014].

Capriotti, P. (2010). “De la imagen a la reputación. Análisis de similitudes y diferencias”

en Razón y Palabra [en línia]. Nº 70. Novembre-gener de 2010. Disponible a:

http://www.razonypalabra.org.mx/N/N70/index_N70.html [Consultat: 10 febrer de

2014].

La gestió de la reputació online. Estudi del cas UOC

77

Celaya, J. (2008). “Introducción y conceptos generales” en Mouriz, J. (dir), Web 2.0 y

Empresa. Manual de aplicación en entornos corporativos [en línia]. pp. 4-15.

Disponible a:

http://comunicacionempresarial.blogs.grupobpmo.es/media/01/00/a2b7b32b192335e1

aa2b85cd6802dba2.pdf [Consultat: 20 de febrer de 2014].

Centro Superior de investigaciones Científicas (2014). “Metodología” en Ranking Web

de Universidades [pàgina web]. Disponible a:

http://www.webometrics.info/es/metodologia [Consultat: 15 d’abril de 2014].

Cobos, T. (2011). “Y surge el Community Manager” en Razón y Palabra [en linia].

Nº75. Febrer-abril de 2011. Disponible a:

http://www.razonypalabra.org.mx/N/N75/varia_75/varia2parte/15_Cobos_V75.pdf

[Consultat: 28 de febrer de 2014].

Comissió Europea (2001). Llibro verde. Fomentar un marco europeo para la

responsabilidad social de las empresas. Brussel·les. Disponible a: http://eur-

lex.europa.eu/LexUriServ/site/es/com/2001/com2001_0366es01.pdf [Consultat: 12 de

febrer de 2014].

Corporate Excellence (2011a). “Del seguimiento a la evauación de la reputación: mitos

y leyendas on-line en la nueva era digital 2.0” en Corporate Excellence – Centre for

Reputation Leadership [pàgina web]. Disponible a:

http://www.corporateexcellence.org/index.php/Centro-de-conocimiento/Seguimiento-y-

evaluacion-mitos-y-leyendas-online-en-la-nueva-era-digital-2.0 [Consultat: 21 de febrer

de 2014].

Corporate Excellence (2011b). “Información relevante para la reputación: mapas de

alertas y stakeholders” en Corporate Excellence – Centre for Reputation Leadership

[pàgina web]. Disponible a: http://www.corporateexcellence.org/index.php/Centro-de-

conocimiento/Informacion-relevante-para-la-reputacion-mapas-de-alertas-y-

stakeholders [Consultat: 19 de febrer de 2014].

Corporate Excellence (2011c). “Un sistema de control y seguimiento de riesgos para

proteger mejor la reputación” en Corporate Excellence – Centre for Reputation

Leadership [pàgina web]. Disponible a:

http://www.corporateexcellence.org/index.php/Centro-de-conocimiento/Sistemas-de-

control-y-seguimiento [Consultat: 21 de febrer de 2014].

La gestió de la reputació online. Estudi del cas UOC

78

Corporate Excellence (2012). “El Chief Communications Officer en la nueva ‘economía

de la reputación’” en Corporate Excellence – Centre for Reputation Leadership [pàgina

web]. Disponible a:

http://www.corporateexcellence.org/index.php/Centro-de-conocimiento/El-CCO-en-la-

nueva-economia-de-la-reputacion [Consultat: 18 de febrer de 2014].

Del Santo, O. (2012). “Reputación Online: Revisando la Monitorización Online” en

Oscar Del Santo. Reputación online, márketing personal y social media [blog].

Disponible a:

http://www.oscardelsanto.com/reputacion-online-revisitando-la-monitorizacion-online/

[Consultat: 21 de febrer de 2014].

Enrique, A. Mª. (2013). “La gestión de la comunicación de crisis en las redes sociales”

en Orbis [en línia]. Nº 24. Març de 2013. Disponible a:

http://www.revistaorbis.org.ve/pdf/24/art7.pdf [Consultat: 12 de febrer de 2014].

Fombrun, C. i M. Shanley (1990). “What’s in a name? Reputation building and

corporate strategy” en Academy of Management Journal [en línia]. Vol. 33, nº 2. pp.

233-258. Disponible a:

http://www.mv.helsinki.fi/home/aula/Top20/What's%20in%20a%20Name%20Reputatio

n%20Building%20and%20Corporate%20Strategy.pdf [Consultat: 13 de febrer de

2014].

López, L. (2012). “Comunicación corporativa y redes sociales: cambiarlo todo para que

nada cambie” en ad Comunica [en línia]. Nº3. Juny de 2012. Disponible a:

http://www.adcomunicarevista.com/ojs/index.php/adcomunica/article/view/46/72

[Consultat: 02 de març de 2014].

Hernández, J. (2011). “Reputación online: necesidad de un marco conceptual y un

modelo de gestión” en Informe anual. La comunicación empresarial y la gestión de los

intangibles en España y Latinoamérica [en línia]. Disponible a:

http://www.villafane.com/data/pdf/Articulo-completo-Reputacion-online-necesidad-de-

un-marco-conceptual-y-un-modelo-de-gestion_261.pdf [Consultat: 13 de febrer de

2014].

Martínez, D. (2011). “Las marcas y las redes sociales” en Cerezo, J. (dir.), Cuadernos

de comunicación evoca. Identidad digital y reputación online [en línia]. Nº 5. pp. 17-22.

Disponible a: http://www.evocaimagen.com/cuadernos/cuadernos5.pdf [Consultat: 19

de febrer de 2014].

La gestió de la reputació online. Estudi del cas UOC

79

Monitor Español de Reputación Corporativa (2014). “¿Qué es merco?” en Merco

[pàgina web]. Disponible a: http://www.merco.info/es/pages/1-que-es-merco [Consultat:

13 de febrer de 2014].

Nannini, B. (2013). “El reto de la comunicación en la Economía de la Reputación” en

Reputation Institute [pàgina web]. Disponible a:

http://reputationinstitute.es/reputacion/el-reto-de-la-comunicacion-en-la-economia-de-

la-reputacion/ [Consultat: 03 de març de 2014].

Polo, F. (2011). “La gestión de la reputación 2.0” en Cerezo, J. (dir.), Cuadernos de

comunicación evoca. Identidad digital y reputación online [en línia]. Nº 5. pp. 11-16.

Disponible a: http://www.evocaimagen.com/cuadernos/cuadernos5.pdf [Consultat: 19

de febrer de 2014].

Prado, F. (2010). “Respeto + confianza = reputación” en Reputation Institute [en línia].

Disponible a:

http://www.reputationinstitute.com/frames/press/Estrategias_RC_Sep2010_clean.pdf

[Consultat: 13 de febrer de 2014].

Prado, F. (2013). “Los seis errores capitales en la medición de la reputación

corporativa” en Reputation Institute [en línia]. Disponible a:

http://reputationinstitute.es/reputacion/los-seis-errores-capitales-en-la-medicion-de-la-

reputacion-corporativa/ [Consultat: 01 de març de 2014].

Pulido, J. (2013). “Reputación online: una cuestión estratégica” en Capital Humano [en

línia]. Nº 273. Febrer de 2013. Disponible a:

http://www.factorhuma.org/attachments_secure/article/10069/c385_reputacion_online_

una_cuestion_estrategica.pdf [Consultat: 13 de febrer de 2014].

Reputation Institute (2014). “El modelo Reptrak” en Reputation Institute [pàgina web].

Disponible a: http://reputationinstitute.es/acerca-de-reputation-institute/category/el-

modelo-reptrak [Consultat: 13 de febrer de 2014].

Rojas, P. (2010). “Manual de ética del Community Manager o Responsable de

Comunidad” en El blog de @SeniorManager [pàgina web]. Disponible a:

http://www.seniorm.com/manual-de-etica-del-community-manager-o-responsable-de-

comunidad/ [Consultat: 01 de març de 2014].

La gestió de la reputació online. Estudi del cas UOC

80

Universitat Oberta de Catalunya (2009). “El model educatiu de la UOC. Evolució i

perspectives” en UOC [en línia].

Disponible a: http://www.vpapel.net/vpapel/catalogos/uocme09cat/model_educatiu.pdf

[Consultat: 12 de gener de 2014].

Universitat Oberta de Catalunya (2011a). “Increment de l’oferta virtual” en IntraUOC

[en línia]. Disponible a:

http://cv.uoc.edu/UOC/a/opinio/recull_premsa/newsletter42/Increment_oferta_virtual.pd

f [Consultat: 25 d’abril de 2014].

Universitat Oberta de Catalunya (2011b). “Guia d’usos i estil a les xarxes socials de la

UOC” en IntraUOC [en línia]. Disponible a:

http://cv.uoc.edu/UOC/a/intrauoc/docs/einesrecursos/publi_internet/guia_usos_estil_xa

rxes_socials_uoc.pdf [Consultat: 30 d’abril de 2014].

Universitat Oberta de Catalunya (2012). Restyling: cap a un nou portal [slideshare].

Presentació de la secció de Publicacions a Internet de l’Àrea de Comunicació de la

UOC. Disponible a: http://pt.slideshare.net/uocuniversitat/portal-uoc-restyling

[Consultat: 15 gener de 2014].

Universitat Oberta de Catalunya (2013). “Adaptar l’organització al full de ruta” en

IntraUOC [en línia]. Disponible a:

http://www.uoc.edu/portal/ca/estrategia/documentacio/20131010_Sessio_Informativa_

UOC_Organitzacio.pdf [Consultat: 2 de maig de 2014].

Universitat Oberta de Catalunya (2014a). “La Universitat. Coneix la UOC” en UOC

[pàgina web]. Disponible a: http://www.uoc.edu/portal/ca/universitat/coneix/index.html

[Consultat: 10 de gener de 2014].

Universitat Oberta de Catalunya (2014b). “La Universitat. Model educatiu” en UOC

[pàgina web]. Disponible a: http://www.uoc.edu/portal/ca/universitat/model-

educatiu/caracteristiques/index.html [Consultat: 12 de gener de 2014].

Universitat Oberta de Catalunya (2014c). “La Universitat. Coneix la UOC. La nostra

història” en UOC [pàgina web]. Disponible a:

http://www.uoc.edu/portal/ca/universitat/coneix/cronologia/index.html [Consultat: 12 de

gener de 2014].

La gestió de la reputació online. Estudi del cas UOC

81

Universitat Oberta de Catalunya (2014d). “La Universitat. Coneix la UOC. Fets i xifres”

en UOC [pàgina web]. Disponible a:

http://www.uoc.edu/portal/ca/universitat/coneix/fets-xifres/index.html [Consultat: 12 de

gener de 2014].

Universitat Oberta de Catalunya (2014e). “La Universitat. La UOC internacional. En

UOC [pàgina web]. Disponible a:

http://www.uoc.edu/portal/ca/universitat/internacional/index.html [Consultat: 12 de

gener de 2014].

Universitat Oberta de Catalunya (2014f). “Coneix el Campus per la Pau” en UOC

[pàgina web]. Disponible a: http://www.uoc.edu/portal/ca/campus_pau/coneix/que-

som/index.html [Consultat: 10 de gener de 2014].

Universitat Oberta de Catalunya (2014g). “Compromís social” en UOC [pàgina web].

Disponible a: http://www.uoc.edu/portal/ca/universitat/compromis-social/index.html

[Consultat: 04 de maig de 2014].

Universitat Oberta de Catalunya (2014h). “Pla estratègic 2014-2020” en UOC [pàgina

web]. Disponible a:

http://www.uoc.edu/portal/ca/estrategia/documentacio/20131010_Sessio_Informativa_

UOC_Pla_estrategic.pdf [Consultat: 08 d’abril de 2014].

Universitat Oberta de Catalunya (2014i). “Eva Asensio Castelló. Guia d’experts de

gestió” en UOC [pàgina web]. Disponible a:

http://www.uoc.edu/portal/ca/universitat/contacte-seus/directori-persones/guia-experts-

gestio/fitxes/eva-asensio.html [Consultat: 9 de maig de 2014].

Universitat Oberta de Catalunya (2014j). “María-Jesús Alonso Villa. Guia d’experts de

gestió” en UOC [pàgina web]. Disponible a:

http://www.uoc.edu/portal/ca/universitat/contacte-seus/directori-persones/guia-experts-

gestio/fitxes/maria-jesus-alonso.html [Consultat: 9 de maig de 2014].

Vaquero, A. (2012). “La reputación online en el marco de la comunicación corporativa.

Una visión sobre la investigación de tendencias y perspectivas profesionales” en ad

Comunica [en línia]. Nº 3. 2012. Disponible a:

http://www.adcomunicarevista.com/ojs/index.php/adcomunica/article/view/48/74

[Consultat: 13 de febrer de 2014].

La gestió de la reputació online. Estudi del cas UOC

82

Viana, B. (2012). “Metodología: El modelo RepTrak” en Wom Reputation [pàgina web].

Disponible a: http://womreputation.wordpress.com/2012/05/07/metodologia-el-modelo-

reptrak/ [Consultat: 20 de febrer de 2014].

Villafañe, J. (2001). “La reputación corporativa como factor de liderazgo” en Área

Abierta [en línia]. Nº 1. Novembre de 2001. Disponible a:

http://revistas.ucm.es/index.php/ARAB/article/view/ARAB0101110004A/4305

[Consultat: 12 de febrer de 2014].

Villafañe, J. (2009). “Reputación corporativa y RSC. Bases empíricas para un anàlisis”

en TELOS [en línia]. Nº 79. Abril-juny de 2009. Disponible a:

http://telos.fundaciontelefonica.com/telos/articulocuaderno.asp@idarticulo=3&rev=79.ht

m [Consultat: 12 de febrer de 2014].

Villafañe, J. (2011). “¿Quién evalúa al evaluador?” en Villafañe & Asociados [pàgina

web]. Disponible a:

 http://www.villafane.com/data/pdf/Quien-evalua-al-evaluador.pdf_258.pdf [Consultat:

22 de febrer de 2014].

Villafañe, J. (2012). “La injusticia en tiempos de crisis” en Villafañe & Asociados

[pàgina web]. Disponible a: http://www.villafane.com/data/pdf/La-injusticia-en-tiempos-

de-crisis---ABC---Justo-Villafane.pdf_472.pdf [Consultat: 21 de febrer de 2014].

VII. ANNEXOS

La gestió de la reputació online. Estudi del cas UOC

Annex 1. Transcripció de l’entrevista al grup operatiu de Comunicació

Digital de la UOC

Entrevistats:

 Yolanda Franco, directora del Grup Operatiu de Comunicació Digital.

 Josep Puy, editor web de Comunicació Digital.

 Eva Asensio, editora social media i analista web de Comunicació Digital.

Entrevista:

P. Quina és la importància d’Internet i les noves tecnologies a la UOC?

JOSEP PUY: La importància d’Internet per a la UOC és bàsica, n’és el pilar. Sense

Internet i les noves tecnologies, la UOC no existiria. De fet, la UOC es va crear el 1994

i, ja des del principi, va ser completament online. Era una universitat basada en

Internet quan molts de nosaltres encara no en teníem a casa. L’aposta de la UOC per

la formació en línia forma part de la seva voluntat des del primer moment en què es va

crear.

YOLANDA FRANCO: Per a nosaltres, Internet ho és tot.

P. La vostra marcada presència a Internet i als mitjans socials us proporciona
una reputació online basada en el vostre comportament a la Xarxa. Tenint en
compte que la reputació online és una dimensió de la reputació global, quin
vincle s’estableix a la UOC entre aquestes dues perspectives?

EVA ASENSIO: Per a nosaltres, la reputació online i offline és la mateixa. Considerem

que la nostra activitat és online i, per això, no podem distingir entre com es percep la

UOC online i offline. És el mateix.

P. Quin valor estratègic atorgueu a la reputació i com la gestioneu?

YOLANDA FRANCO: D’una banda, considerem que totes les accions que fem estan

pensades en clau de difondre i donar visibilitat a la UOC amb els valors que té la

Universitat. Precisament ara estem en un moment de canvi de Pla estratègic basat en

un reposicionament de la marca i una reflexió sobre com ens volem posicionar; quins

grups d’interès tenim, com podem adreçar-nos a ells i amb quines informacions. Tenim

La gestió de la reputació online. Estudi del cas UOC

molt en compte també el tema de la transparència. Són una sèrie de mesures que no

estan 100% aplicades, però que el seu objectiu és guanyar en reputació.

D’altra banda, també fem una gestió de la reputació des del punt de vista de les xarxes

socials, que consisteix en monitorar els comentaris, tant positius com negatius,

sobretot negatius, que hi ha a la Xarxa.

EVA ASENSIO: A la UOC, tenim un equip especialitzat que gestiona les xarxes

socials i que fa un seguiment diari i un informe mensual de monitoratge. A banda

d’això, també es fa un informe anual des de l’Àrea de Màrqueting, concretament des

d’Investigació de Mercats, on es mira amb més detall com es percep la UOC i quins

valors se’ns atorguen. Podríem dir que els altres informes es basen més en el dia a dia

i pretenen solucionar petits problemes que pugin afectar a la reputació, com ara una

crisi; l’altre informe, l’anual, busca conèixer com ens perceben els nostres públics.

P. Considereu que la vostra reputació, la que teniu actualment, està en
consonància amb la vostra identitat i cultura corporativa?

YOLANDA FRANCO: Crec que hi ha divergències entre quina és la visió de la

Universitat, és a dir, cap a on ens enfoquem en un futur, i com ens percep una part del

nostre públic. No casa al 100%. Suposo que no passa mai, però precisament per això

està aquest Pla de reposicionament de la Universitat en general, i la marca en

particular, i tota l’estratègia que haurem de fer al voltant d’això.

EVA ASENSIO: Si bé som una universitat online, és cert que a Catalunya ens

perceben d’una manera diferent a com ho fan fora de Catalunya. A la resta d’Espanya,

per exemple, ens coneixen menys i ens atribueixen diferents atributs que els nostres

públics de Catalunya.

P. Per exemple?

EVA ASENSIO: Aquí som considerada una universitat pionera, innovadora... Som la

primera universitat a la Xarxa. En altres llocs, en canvi, potser hi ha altres universitats

que són considerades més pioneres que nosaltres a Internet. A la UOC vam ser els

primers que vam néixer a Internet, mentre que moltes altres universitats primer van

començar enviant els cursos per correu i després van fer el salt a Internet. Tot i així,

fora de Catalunya aquesta diferència no es percep.

La gestió de la reputació online. Estudi del cas UOC

P. Quin creieu que són els motius pels quals us percep d’aquesta manera una
part del vostre públics?

YOLANDA FRANCO: Estem en un context molt canviant en l’àmbit universitari. Hi ha

universitats en línia que abans no hi eren i, a més, moltes universitats presencials

també fan cursos en línia. Per tant, tenim més competència. D’altra banda, la crisi

econòmica també ha canviat les percepcions que els públics, sobretot els futurs

estudiants, tenen de nosaltres. La percepció que tenen sobre tot el sistema universitari

ha fet un gir. La gent torna a percebre millor les universitats públiques, potser perquè

són a les que s’hi pot accedir més fàcilment pel preu. Per això, necessitem

reposicionar-nos en aquest context més competitiu.

P. En relació a la gestió de la vostra reputació, teniu algun pla estratègic?

YOLANDA FRANCO: No tenim un Pla estratègic concret per a la reputació. Teníem

un Pla de comunicació que es va fer l’any 2008 i que ja contemplava, en certa manera,

el tema de la reputació i el posicionament de la UOC a Internet. Ara estem, justament,

en ple Pla estratègic, treballant en el reposicionament de la marca.

JOSEP PUY: L’actual Pla estratègic de la Universitat és de 2014-2020. Coincideix

aquest canvi perquè l’abril de l’any passat va entrar el nou rector. Hi ha hagut un canvi

de govern, ja que l’etapa són set anys i, per tant, s’ha de treballar en un nou Pla

estratègic que marqui les línies mestres de cap a on intentarà anar la Universitat

durant aquest període.

YOLANDA FRANCO: Estem treballant en el nou Pla, però encara no tenim

completament definits els objectius ni l’estratègia a nivell comunicatiu.

P. Si no teniu definida encara la vostra estratègia comunicativa, en què baseu
actualment les vostres accions?

JOSEP PUY: Es basen, en certa manera, en el Pla anterior i en el que nosaltres

creiem que ha de ser cap a on ha d’anar la nostra comunicació.

P. Dissenyeu vosaltres el Pla de comunicació o utilitzeu alguns serveis d’una
agència externa?

YOLANDA FRANCO: Es realitza internament des de l’Àrea de Comunicació i amb

tots els equips operatius. El Pla de Comunicació es fa internament, des de

Comunicació, i el lidera el DirCom.

La gestió de la reputació online. Estudi del cas UOC

P. De quina manera coordineu i gestioneu la comunicació a Internet?

YOLANDA FRANCO: La veritat és que tenim un model força descentralitzat per

públics. Cada àrea o departament es dirigeix a uns públics específics i estableix, en

certa manera, la seva pròpia estratègia per relacionar-se i comunicar-se amb ells. Tots

els perfils del portal, per exemple, són una part dels nostres públics específics que

gestionem de manera fragmentada. Té sentit perquè cadascú és expert i coneixedor

del seu públic.

P. Quins són els principals públics de la Universitat?

YOLANDA FRANCO: L’Àrea de Màrqueting, per exemple, està enfocada als futurs

estudiants. Atenció a l’Estudiant es dirigeix als estudiants actuals de la UOC i són qui,

a més, recondueixen les queixes o percepcions que pugin tenir. També hi ha l’Oficina

de Mitjans, dins l’Àrea de Comunicació, que intenta posicionar el professorat, és a dir,

l’expertesa de la UOC als mitjans, ja que aquest és un dels aspectes més importants

de notorietat per a les universitats; que el seu professorat sigui percebut pels públics

com a referència en la matèria que tractin. En aquest sentit, hi ha tota una estratègia

de premsa que, a la vegada, ha de fomentar que el professorat tingui una presència

digital i que tingui a la seva disposició les eines i plataformes necessàries per realitzar-

la, com Twitter o els diferents blogs temàtics de la UOC. L’estratègia no consisteix en

què el professorat aparegui únicament als mitjans, sinó que busca posicionar el

coneixement en molts altres espais a Internet. Nosaltres, des de Comunicació Digital,

estem enfocats cap a un públic més global, la societat en general, tot i que en certa

mesura també estem dirigits a futurs estudiants.

Per exemple, tots els perfils del Portal són una part dels nostres principals públics

objectius. Són públics específics que abordem de manera fragmentada i té sentit

perquè cadascú és expert i coneixedor del seu públic.

P. Quines tasques i funcions desenvolupeu des de Comunicació Digital?

JOSEP PUY: Som l’equip que gestiona el portal i l’estratègia digital. Treballem

transversalment per decidir l’estructura del web amb Màrqueting, tot i que el nostre

equip s’ocupa més del Portal, els subhomes i la resta de seccions i webs específics

que no formen part d’‘Estudia a la UOC’, ja que aquest apartat és gestionat,

principalment, des de Màrqueting.

La gestió de la reputació online. Estudi del cas UOC

A Comunicació Digital tenim la missió de transferir a la societat tot el coneixement que

es genera a la Universitat i que pot ser útil per aquesta, ja sigui sobre les titulacions, la

recerca, actes institucionals que es fan, com l’organització de congressos, etc. Es

tracta de transmetre-ho bé a la societat perquè arribi.

A més, també tenim l’objectiu de traslladar el model educatiu propi de la UOC, que és

un sistema que no té ningú més i que es va crear ad hoc. I tot això relacionat amb com

s’estudia a la UOC, quin és el mètode d’aprenentatge, què fa de diferent i per què

diem que la UOC és una universitat en línia versus les que diem que són universitats a

distància. No són el mateix perquè a la UOC fem un seguiment continu de l’estudiant,

hi ha un acompanyament i diferents figures tutorials... Tot el sistema docent és

diferent. La nostra missió també consisteix en explicar tot això, i fer-ho clar, per fer

veure als futurs estudiants o a la societat en general que estudiar a la UOC és molt

més que matricular-se un dia i rebre una gran pila d’apunts, haver-los d’estudiar al llarg

del semestre i, a final d’aquest, deixar-ho anar tot en un examen. Hem d’explicar que

la UOC no és això. És una metodologia innovadora creada aquí, i per la qual un dels

centres de recerca de la UOC, l’eLearn Center, es destina específicament a això; la

seva activitat de recerca és precisament la innovació i la millora de tots aquests

sistemes d’e-learning propis de la UOC.

P. Abans, l’Àrea de Comunicació Digital es deia Publicacions a Internet. Per què
vau canviar el nom?

YOLANDA FRANCO: El primer portal de la UOC va ser un login password, o sigui, la

UOC va néixer dins, com el Campus, i poc a poc va anar traient coses fora. Primer es

va enfocar cap a un portal comercial i, després, cap a un portal de coneixement que va

acabar derivant en les revistes digitals de la Universitat. Nosaltres fèiem les

publicacions de les revistes i també la memòria de la Universitat. Amb el canvi de

Direcció, vam veure que Publicacions a Internet era un nom una mica estrany perquè

intentava conjugar el servei de publicacions habitual d’una universitat, que és des d’on

es gestionen les revistes acadèmiques, i la part de portal. Al final, crec que

Comunicació Digital parla més del que realment fem, que és estratègia a la Xarxa, no

importa amb quina plataforma ho estiguis fent.

P. Com aconseguiu que tota la informació i comunicació que es genera des dels
diferents departaments, àrees i equips estigui més o menys coordinada?

La gestió de la reputació online. Estudi del cas UOC

YOLANDA FRANCO: el problema amb què ens trobem és que d’emissors de

missatges, n’hi ha molts a la Universitat. No som els únics, ni podem controlar-ho tot.

Per això, no sempre aconseguim que tot vagi en sintonia. Tenim molta dispersió

perquè, com en totes les universitats, cada facultat o equip de gestió fa una mica el

que vol i, de vegades, és complicat gestionar-ho tot.

A Comunicació Digital, precisament, intentem ser un equip que doni un suport

transversal a tota la Universitat. A la casa hi ha molts emissors d’informació com

nosaltres. De webs en fa gairebé tothom. Per això, intentem tenir un model de gestió

descentralitzat d’aquests sites perquè, si no, seria impossible que un sol equip pogués

gestionar tots els webs de l’organització.

La Sala de Premsa la gestiona l’Oficina de Premsa, el web dels Estudis d’Educació els

gestiona els Estudis d’Educació, el web de l’eLearn Centre, l’eLearn Centre...

Nosaltres intentem posar uns criteris: descentralització basada en llibres d’estil que

puguin seguir tots els equips per intentar donar coherència a les informacions.

Establim llibres d’estil de redacció, de marca, d’ús de xarxes socials, etc. per garantir

unes pautes mínimes que tothom faci servir. En el fons, està relacionat amb la

reputació de la Universitat, ja que tots els missatge que transmetem als nostres públics

han de ser mínimament coherents entre sí.

JOSEP PUY: Hem d’intentar mantenir una mateixa reputació o imatge de marca per a

tots els nostres públics dins d’aquesta dispersió i intentar que tothom tingui uns mínims

criteris. La idea és que, des de fora, no es noti que el discurs no està fet per la mateixa

persona, sinó que es vegi que tot el que es comunica va a la una i que tota la gent de

la Universitat que treballa, edita i fa continguts pel portal, pel Campus o per tot el que

transmet la UOC aconsegueixin mantenir un discurs unitari i amb consistència com a

tal.

P. Per què decidiu tenir aquest model tan descentralitzat?

JOSEP PUY: El model descentralitzat té els seus avantatges, sobretot, principalment,

perquè un sol equip no pot dedicar-se a mantenir tot el volum d’informació que hi ha a

la UOC perquè és inabastable. Hauríem de ser moltes persones, i no ho som.

També hem escollit aquest model una mica per filosofia. Entenem que qui pot explicar

millor el que es fa en el seu centre de recerca, en els seus estudis o en el seu

departament que la gent que allà hi treballa. Intentem tenir perfils comunicatius que

sàpiguen fer accions de comunicació, que sàpiguen escriure i que tinguin una visió

La gestió de la reputació online. Estudi del cas UOC

global comunicativa del que es fa perquè ells, des de la seva expertesa pròpia, ja

transmetin, amb les línies mestres que des de l’Àrea de Comunicació s’intenten donar,

l’activitat que fa el seu propi centre, departament, institut, etc. Amb això també volem

aconseguir l’autonomia de cadascú.

YOLANDA FRANCO: Un model centralitzat, a més, com a model de gestió, és un

embut. Entren moltes informacions i acabes sense poder donar sortida a tot. Anys

enrere havíem tingut models menys descentralitzats, però no hi havia tanta demanda

de visibilitat cap enfora com la que tenim ara; ningú demanava una xarxa social. Crec

que els model descentralitzat ens ha donat millors resultats.

P. En quin sentit?

YOLANDA FRANCO: Ens ha permès augmentar el volum d’espais des d’on es

comunica i fer créixer la presència de la Universitat a les xarxes socials. Això ha estat

precisament per la descentralització, perquè de forma centralitzada és impossible tenir

tant volum d’informació. Tot i això, cal tenir mecanismes per donar criteris i formació.

Sempre cal revisar el circuit perquè poden haver coses que no estiguin al 100% en

consonància. L’important és que sigui un circuit àgil que permeti que cadascú pugui

tenir les seves pròpies iniciatives.

P. D’aquesta manera, és mes senzill definir uns missatges específics per a cada
tipus de públic...

YOLANDA FRANCO: Exacte. Una vegada acotats els públics, és més fàcil dirigir els

missatges en funció dels objectius i allò que es vol comunicar a cadascú. Aquest

sistema provoca que, de vegades, es puguin percebre missatges que no estan

totalment en sincronia. La realitat és així i seria enganyós dir el contrari, però s’intenta

que tothom treballi en la mateixa línia.

P. Des de Comunicació Digital intenteu enviar pautes perquè la resta de
departaments actuïn en sintonia. Quins documents teniu?

JOSEP PUY: Ara mateix tenim unes guies d’estil del portal i les xarxes socials en

construcció. Està dins del Campus Virtual i, per tant, només és accessible per a l’equip

propi. Però en línia amb la nostra voluntat de transparència i de posicionament, ho

volem obrir perquè considerem que pot ser útil per a molta gent. Volem que aquests

continguts siguin accessibles per a tothom.

La gestió de la reputació online. Estudi del cas UOC

Les Guies d’estil estan organitzades en un web on hem recollit tots els manuals, guies

i altres documents d’altres àrees per agrupar-ho tot en un sol espai. Hi ha diferents

espais com ara ‘Portal i web’, ‘Xarxes Socials’, ‘Marca UOC’, ja que s’ha de respectar

la marca com en totes les institucions i empreses, tot i que no sempre és així. Aquesta

informació és molt útil també de cara enfora, per a periodistes o col·laboradors, ja que

els permet saber com utilitzar la Marca UOC, quin logotip, quin color, quin espai, etc. A

‘Serveis Audiovisuals’ s’engloba totes les qüestions relacionades amb els vídeos

corporatius i enregistraments de la UOC, com ara els formats, enquadraments, ús de

les caretes, entrades i sortides, àudio, tractament d’imatge, etc. També tenim una

‘Guia de canals online’, és a dir, un directori amb els recursos i canals online de la

Universitat, etc.

Dins de la guia d’estil del Portal, per exemple, trobem criteris per fer les URL i els

subdominis, una guia de Google pel tema de SEO, un manual d’usuari de l’OpenCMS,

el gestor de continguts que fem servir pel portal, diversos tutorials, etc. A ‘Xarxes

Socials’ apareix una guia d’ús i d’estil de les xarxes socials en què es mira el seu ús

des de la perspectiva de la marca o la comunicació corporativa, no tant a nivell

d’usuari.

Creiem que tot això és un coneixement que pot ser útil, ja que treballem amb la

filosofia de coneixement en obert i considerem que, a més, tenir una guia d’usos i

estils et posiciona com a referent i mostra que et preocupes per això com a

organització.

YOLANDA FRANCO: És important tenir en compte que hem aconseguit fer un cens

de totes les xarxes socials i recursos amb què comuniquem, i que hem englobat en

l’’Índex A-Z’. Abans, el que ens passava era que no sabíem on i com es comunicava

sobre nosaltres. Ara, almenys hem aconseguit tenir un cens d’URL i de tots els canals

online amb què treballem des de totes les àrees a la Universitat.

L’anterior estratègia de presència i comunicació de la UOC a Internet va ser un
restyling (reorganització) de tot el Portal. Quines són les línies d’acció actuals i
cap a on enfoqueu la vostra estratègia?

YOLANDA FRANCO: Crec que hem de donar un gir a tota la comunicació d’Internet i

anar cap a un Brand Journalism, explicar històries i centrar-ho en la gent. De vegades

dic: “Deixem de fer webs perquè això dels webs s’acabarà”. En realitat, has de

treballar perquè el missatge arribi allà on és la gent. I la gent està a les converses. I les

La gestió de la reputació online. Estudi del cas UOC

converses són les xarxes. El que impactarà en les converses no és una informació

estàtica, sinó l’Storytelling, les experiències... El repte que tenim i que haurem de

començar des de Comunicació és precisament fer aquest gir, tant des de l’Oficina de

Mitjans, com des de Comunicació Digital i la resta d’equips.

D’alguna manera, ja hem començat a fer aquest canvi. Per exemple, l’apartat Viu la

UOC del Portal està format per una comunitat de persones que expliquen les seves

experiències a la Universitat. A més, també inclou espais per a les xarxes socials, la

comunicació audiovisual... Aquest és ara un apartat del Portal, però jo crec que hauria

d’arribar a ser la home del web algun dia. Si estructurem d’aquesta manera la

informació és més fàcil viralitzar continguts i que se’n faci més difusió.

Un repte és aquest i l’altre, la mobilitat. Va tot lligat, ja que tot aquest tipus de

continguts també són més consumibles des d’un mòbil.

P. De quines formes podeu aconseguir aquests nous reptes comunicatius?

JOSEP PUY: El problema està en què el paradigma comunicatiu ha canviat molt i que

rebem un munt d’impactes que fins fa només cinc anys no rebíem. Avui dia, tothom té

accés a una pantalla, o dues, quan va pel carrer. Hi ha una sobresaturació

d’informació que fa que, en qualsevol moment, puguem ser bombardejats per un

volum immens d’informació. L’estratègia ha de consistir en dirigir-se al públic objectiu

en els espais on interactua, en el moment en què està receptiu per consumir els

nostres continguts i, a més, presentar-li la informació de forma atractiva. D’aquesta

manera, hem de fer tota una pensada important perquè un discurs molt més

institucional potser no hi té cabuda en aquest nou context.

YOLANDA FRANCO: Tot i que volem abandonar una mica el discurs institucional amb

alguns dels nostres públics, el web corporatiu amb la informació corporativa també ha

d’estar-hi present perquè és una mostra de transparència. També volem anar cap a

aquí, cap a publicar més coses en obert i donar més informació sobre la Universitat, ja

que també és el que ens demana la societat, més dades i més informació.

Hem de fer un gir a la comunicació, anar a les conversacions que hi ha a les xarxes

socials i animar la gent perquè les utilitzi.

P. Per tant, voleu potenciar encara més en la vostra estratègia l’ús dels mitjans
socials?

La gestió de la reputació online. Estudi del cas UOC

YOLANDA FRANCO: Jo crec que sí. El professorat ha d’estar més present a les

xarxes socials i la Universitat també, de manera descentralitzada. El problema és que

tenim un gran repte organitzatiu perquè és molt fàcil obrir una xarxa, però és molt difícil

fer-ho bé.

EVA ASENSIO: Tot i que tenim moltes xarxes, per darrere estan coordinades. Si hi ha

un problema de matrícula o queixes d’estudiants, tothom sap que tenim dos comptes

de Twitter que són d’Atenció a l’Estudiant, @uocestudiant i @uocestudiante, i que han

de reenviar a aquestes persones la informació pertinent. Ells són qui s’encarreguen

d’enviar les peticions al Campus perquè no en quedi cap de penjada. Si algun grup té

peticions d’informació sobre la Universitat que volen viralitzar, per exemple, al compte

institucional de Twitter, també saben que, en aquest cas, s’han d’adreçar a nosaltres.

Hi ha descentralització, però, alhora, estem coordinats per darrere.

En relació a les diferents plataformes de participació a Internet, per què heu
escollit les que teniu?

EVA ASENSIO: La nostra estratègia és ser on és la gent. Els nostres usuaris són a

Twitter, a Facebook, a LinkedIn... La resta de plataformes, almenys la majoria, són

eines i repositoris que utilitzem per penjar informació, com ara presentacions a

Slideshare o Issu, etc. No s’utilitzen tant com a idea de xarxa, sinó per tenir els

continguts i difondre informació.

YOLANDA FRANCO: Hem de tenir en compte que, a l’utilitzar un model

descentralitzat, cada àrea, estudis, etc. utilitza les seves pròpies xarxes per comunicar-

se amb els seus públics. Des de Comunicació Digital gestionem els perfils més

institucionals, però també hi ha altres xarxes i iniciatives d’altres departaments de la

Universitat que també són molt encertades i que cobreixen necessitats que potser

nosaltres no tenim, però que sí que es donen en altres àrees. Per exemple, nosaltres

hem optat per crear un canal de Youtube, però els estudis de Multimèdia han optat pel

Vimeo, per la reputació que vol aconseguir amb el seu públic d’interès, ja que pels

professionals Vimeo és una plataforma de millor qualitat que Youtube. De vegades,

aquesta segmentació de públics, que cada vegada va més, ajuda a cobrir necessitats

més específiques.

P. Quines són les plataformes més importants per a la UOC?

YOLANDA FRANCO: Twitter i Facebook, i concretament, els perfils institucionals.

La gestió de la reputació online. Estudi del cas UOC

EVA ASENSIO: A més, tenim aquestes plataformes, com per exemple Twitter, en tres

idiomes diferents. Això comporta un treball addicional perquè no ens limitem a traduir

només un tuit, sinó que hem de pensar en el nostre públic i adaptar-ne el contingut. Es

tracta més en pensar en el públic i la informació que li pot interessar, que no pas en

l’idioma.

P. Quins tipus de continguts difoneu en aquests perfils institucionals?

EVA ASENSIO: Bàsicament, informació que prové de la Sala de Premsa, com ara

informació sobre estudis, novetats de la UOC, dades acadèmiques com, per exemple,

resultats de recerca. A més, també busquem continguts propis sobre temes que

estiguin parlant-se en aquell moment a les xarxes socials. Busquem participar-hi

d’alguna manera.

YOLANDA FRANCO: Difonem temes que considerem que formen part de l’ADN de la

UOC, de la seva identitat: continguts en obert, temes de tecnologia, de xarxes socials,

de mobilitat... Aquesta sí que és una estratègia molt clara de posicionar els continguts

que fem sobre aquests temes. Per exemple, des de l’Oficina de Premsa s’intenta

posicionar els experts, sobretot en aquests àmbits.

Hem d’aconseguir que els continguts que emet la Universitat estiguin en consonància

amb els trets distintius de la UOC: la Societat de la Informació i les TIC. Ara bé, també

hem de diferenciar-nos perquè aquests temes s’han generalitzat més. Som una

empresa amb una base tecnològica i a Internet, però això ja no és un fet diferenciador.

P. Com us voleu diferenciar, llavors?

YOLANDA FRANCO: Encara hem de trobar-ho. Estem en el procés d’anàlisi i en ple

pla estratègic. Volem posicionar-nos com una Universitat de qualitat. Ja no val dir:

“som els primers”. Ser els primers està bé, però ja no és suficient. Hem de mirar més

cap al futur i posicionar-nos com a una universitat de qualitat, professionalitzadora i

que dóna ocupació, ja que és un dels avantatges davant de les universitats

tradicionals; és més fàcil adaptar l’oferta formativa i adreçar-se a les demandes de la

societat per generar ocupació.

JOSEP PUY: De fet, els consultors de la UOC són en la seva major part experts

vinculats al món professional. La visió laboral està integrada des del minut 0 a la UOC.

P. Quines accions realitzeu a la UOC per aconseguir més visibilitat a Internet?

La gestió de la reputació online. Estudi del cas UOC

JOSEP PUY: Ens centrem bàsicament en el SEO i el SEM. De fet, el SEM també es

gestiona des de l’Àrea de Màrqueting; a Comunicació no es duu a terme cap acció en

aquest camp. A més, des de Màrqueting també fan algunes campanyes per donar

visibilitat a la Universitat i han realitzat molts estudis i tests d’usuaris per saber quina

és la millor maner de presentar la informació: què es diu, com es diu, com s’hi arriba,

etc. Són tot un seguit de reflexions que estan molt treballades des d’aquesta àrea.

Pel que fa al posicionament en cercadors, és molt de sentit comú. S’han de tenir en

compte una sèrie de criteris d’escriptura a l’hora de crear els continguts, cal tenir

present amb quines paraules clau et vols posicionar, el concepte de long tail, etc.

També prestem atenció a les metadades, establim criteris per a les URL, que han de

ser el més friendly possible, etc. El SEO s’aconsegueix amb un conjunt de mesures

que es fan al dia a dia. És una carrera de fons, i els resultats es veuen al cap del

temps. És una feina molt de ‘formigueta’, però val la pena fer-la perquè ajuda molt a

l’hora de posicionar.

YOLANDA FRANCO: El Josep té la tasca de donar aquesta formació a les persones

d’altres departaments que porten altres sites de la Universitat. Aquesta és la part on hi

ha més dificultat perquè el nostre equip té la formació adequada i coneix els criteris de

posicionament en cercadors. Però quan descentralitzes i cedeixes la comunicació a

altres grups aquestes qüestions es descuiden bastant perquè moltes persones no

utilitzen els mecanismes per donar visibilitat al web per desconeixement.

Nosaltres tenim un avantatge i un inconvenient. Som els primers, però això també

significa que fa molt de temps que treballem a Internet. Si comences de nou,

t’organitzes en la novetat, però és més difícil fer-ho quan ja tens unes rutines

establertes. Crec que hem d’enfocar-nos en especialistes en SEO i en arquitectura de

la informació, el que es necessita per posicionar-se.

P. Com busqueu que sigui la vostra comunicació amb els públics?

YOLANDA FRANCO: Volem entrar una mica en la conversació.

P. Ho esteu aconseguint?

YOLANDA FRANCO: Hi ha col·lectius amb qui la conversació és més fàcil d’establir

que per a nosaltres, que anem a un públic molt ampli que no forma part d’una

comunitat concreta. La gent d’Estudiant i d’Alumni, per exemple, tenen més

possibilitats de conversació perquè es dirigeixen a públics més concrets. De fet,

La gestió de la reputació online. Estudi del cas UOC

Alumni té projectes molt innovadors en la línia de la UOC: donen plataformes per la

creació de grups, tant territorials com temàtics, i els ajuden a generar la conversa i les

activitats. També tenen un projecte que es diu ‘COTalent’ que està format per gent que

és Alumni i que et pot ajudar a resoldre dubtes, etc. És com una plataforma de

networking, de persones que s’ajuden entre ells i busquen talent.

JOSEP PUY: Quan realment aconsegueixes més èxit en la conversa és quan acotes i

parles amb públics més específics.

EVA ASENSIO: La nostra és una feina diària, però al llarg termini te n’adones que

potser sí que aconsegueixes els resultats que estaves buscant. De vegades, també

fem iniciatives participatives en sí, com la Lliçó inaugural, que aquest any no l’hem fet

presencial, sinó que hem penjat una sèrie de vídeos amb uns debats online, etc.

Estem fent proves per veure si aconseguim traspassar el model, fins ara força

unidireccional, a una cosa una mica més bidireccional.

JOSEP PUY: Volem potenciar també el tema col·laboratiu.

EVA ASENSIO: A més, organitzem molts esdeveniment augmentats. En comptes de

fer una jornada en què tothom que hi assisteixi se’n torni a casa amb un resum de

l’acte, organitzem debats paral·lels a Twitter amb un hashtag a partir d’unes

conclusions prèvies que ja s’han debatut, es fa streaming en directe i després, a més,

es pot continuar amb el debat en altres plataformes perquè els vídeos de l’acte estaran

penjats a Youtube.

YOLANDA FRANCO: La gestió de la reputació està molt fraccionada i el repte nostre

és intentar que tot transmeti el mateix missatge; ser qui posa les pautes i els criteris.

Hem d’intentar tenir també un circuit perquè les coses ens arribin i poder intervenir, no

en senti jeràrquic, sinó com a servei i acompanyament.

P. Internet també té els seus riscos, ja que els comentaris que difonen els
vostres usuaris arriben més ràpidament a tothom. En cas de rebre comentari
negatius a través d’alguna xarxa social o patir qualsevol tipus de crisi, teniu
algun Pla de gestió de crisi per fer-li front?

EVA ASENSIO: Quan hi ha alguna crisi a la UOC, tenim un petit equip de treball que

fa un primer filtre i valora la importància d’aquesta. Si es tracta d’una crisi normal, la

gestionem directament des del grup de treball de crisi. Si considerem que és una crisi

més important, parlem amb el Cap de Comunicació i ho elevem per donar-hi solució.

La gestió de la reputació online. Estudi del cas UOC

P. Per qui està format aquest equip de crisi?

EVA ASENSIO: L’equip està format per personal d’Atenció a l’Estudiant, Comunicació

Digital, Màrqueting i Alumni. Aquestes persones som les que estem en el dia a dia de

la crisi, quan encara no està completament estesa, i ens encarreguem de fer-li front.

P. Heu patit alguna crisi recentment a la UOC?

EVA ASENSIO: Sí, a l’inici d’aquest semestre. Els estudiants del Grau de Psicologia fa

un semestre o dos que es queixen de que la càrrega lectiva que demanen un parell

d’assignatures no es correspon amb els crèdits que donen. El problema que tenien era

que la percepció sobre la càrrega de feina era molta. Des dels Estudis de Psicologia,

es va detectar aquesta desproporció i es va preparar un nou Pla d’estudis que

contemplava això, però que no es va poder aprovar per qüestions del Ministeri.

Coincidint amb l’inici del semestre, doncs, una sèrie d’estudiants es van organitzar i

van crear diversos perfils a les xarxes socials per protestar. Van crear un hashtag per

dir que no volien assignatures de tres crèdits, una pàgina de Facebook i, fins i tot, una

petició a Change.org.

P. Com vau aconseguir solucionar el problema?

EVA ASENSIO:

Els representants dels estudiants de Psicologia es van reunir amb els responsables

dels Estudis, els van explicar la situació i es va aconseguir solucionar el problema i

arribar a acords. A més, vam enviar un comunicat a tots els estudiants explicant el que

havia passat.

YOLANDA FRANCO: Les crisis que es produeixen a la Xarxa sovint s’han de

solucionar fora la Xarxa. Mai has de posar llenya al foc. Sobretot, quan algú està

enfadat per algun motiu, cert o no cert, o per una percepció, cal reconèixer l’errada i

intentar solucionar-la fora de la Xarxa. Una persona enfadada dins la Xarxa pot dir

moltes coses i, si t’hi adreces a ella, pot malinterpretar el teu missatge. Cal intentar

solucionar-ho fora perquè el problema quedi diluït.

EVA ASENSIO: Una vegada ‘solucionat’ el problema, també hem d’intervenir en els

diferents canals on s’ha produït la crisi per intentar posar-hi solució o reparar els

danys. D’una banda, s’ha de fer front a la crisi des de fora –la Xarxa–, però, d’altra

branda, també s’ha de fer una important tasca comunicativa a la Xarxa.

La gestió de la reputació online. Estudi del cas UOC

P. A banda d’un equip de crisi, teniu algun Pla de gestió de riscos que permeti
prevenir aquesta mena de conflictes?

YOLANDA FRANCO: No, aquest és un dels objectius que tenim presents. Som un

equip molt petit a Comunicació Digital i encara ho hem de treballar.

P. En relació a l’avaluació de la reputació i el monitoratge de les opinions a
Internet, quina és la feina que feu en aquest sentit?

EVA ASENSIO: Aquest treball el fan els responsables de les xarxes socials de la

Universitat, que som membres de Comunicació, Màrqueting, Alumni i Atenció a

l’Estudiant. Tenim contractada una empresa amb una eina online, Intelecta, que fa un

seguiment de tot el que es va parlant a les xarxes socials i que ens envia cada dia un

petit informe sobre temes negatius. A banda d’això, cadascun dels responsables de les

xarxes monitorem també els comentaris i, si hi ha algun comentari negatiu, intervenim

més ràpidament que quan ens envien l’informe. Si algun tema no l’hem detectat, ens

arriba des de l’informe d’aquesta empresa. Al cap del mes, fan un informe més

valoratiu i global sobre quins han estat els temes més crítics, la reputació general, etc.

P. Qui estableix els objectius i els conceptes que cal monitorar?

EVA ASENSIO: Nosaltres i Màrqueting establim els objectius i, des d’Intelecta, fan un

seguiment de volums i de temes recurrents que van sorgint. Els conceptes que van

monitorant també els establim nosaltres. Ells busquen, bàsicament, paraules clau que

sovint donem nosaltres per les cerques.

L’informe inclou els objectius, la metodologia, la presència a la web, la distribució de

canals, un resum executiu, etc., però també s’està repensant aquest informe perquè

pugui obtenir més informació qualitativa.

El problema que també trobem, de vegades, és que és una eina automàtica que

detecta si els comentaris són positius, negatius o neutres. Molts cops interpreta alguns

aspectes com a negatius, quan en realitat no ho són.

P. Teniu un panell de monitoratge?

EVA ASENSIO: Intelecta treballa amb un panell de monitoratge, però després cada

equip també té el seu. Jo monitoro ‘UOC’, el ‘rector’ i 3-4 paraules clau. Atenció a

l’Estudiant, per exemple, té mecanismes de monitoratge de les queixes i de com

La gestió de la reputació online. Estudi del cas UOC

solucionar aquests problemes. Cada equip busca el seu panell i mecanismes en funció

d’allò que li va millor.

P. No utilitzeu les mateixes eines?

EVA ASENSIO: Jo faig servir Hootsuite i una pròpia. Però cada àrea fa servir la seva.

Estem descentralitzats.

P. El monitoratge és un seguiment diari dels comentaris als mitjans socials. Però
hi ha algun moment en què establiu moment més periòdics d’avaluació general?

EVA ASENSIO: un cop a l’any es fa un informe anual amb valoracions més generals

sobre com han anat els resultats del monitoratge, l’estat de la reputació, conclusions

sobre temes negatius, com es poden atacar, etc. A més, de vegades també es fan

informes de notorietat des de Màrqueting, com ara enquestes a usuaris a partir d’una

mostra.

P. A la UOC, hi ha perfils específics de Community Manager que s’encarreguin
de dinamitzar comunitats a les xarxes socials i gestionar la comunicació amb els
diferents públics?

EVA ASENSIO: La filosofia de la UOC és que tothom ha de ser, en certa manera, una

mica Community Manager. Tothom ha de tenir la seva identitat digital i ha de vigilar la

seva reputació personal. A banda d’això, els diferents professionals de la Universitat

han de tenir coneixements suficients d’Internet i les xarxes socials com per saber

gestionar un compte de Twitter d’uns estudis específics o d’una determinada àrea de

gestió, per exemple.

P. Hi ha responsables específics de la reputació online?

EVA ASENSIO: Ho som tots una mica, tot i que el Grup de Treball de Xarxes Socials

som qui més treballa en aquest aspecte.

P. Quina formació cal tenir?

EVA ASENSIO: Som tots bàsicament de Comunicació o Màrqueting, amb experiència

en online i xarxes socials. Hem assistit a petites formacions, però és tot molt

autodidacta.

La gestió de la reputació online. Estudi del cas UOC

P. Quina és la relació que s’estableix amb el Director de Comunicació?

YOLANDA FRANCO: és molt bidireccional. Ell marca les estratègies i les pautes, però

tenim molta autonomia des dels diferents equips operatius. En un principi, cada equip

es reuneix amb ell i li proposa cap a on considera que ha d’anar l’equip. Ell, després,

marca les pautes generals que li donen des del Consell de Govern de la Universitat.

Escolta les opinions de l’equip en aquest sentit, tot i que, evidentment, és ell qui marca

la línia de treball sobre el que hem de fer i qui estableix les prioritats i els focus.

La gestió de la reputació online. Estudi del cas UOC

Annex 2. Transcripció de l’entrevista al grup operatiu de Màrqueting

Estratègic de la UOC

Entrevistats:

 María-Jesús Alonso, membre del grup operatiu de Màrqueting Estratègic de la

UOC.

Les seves funcions són: monitoratge del clima online, generació d’engagement –

comunitat– a les xarxes socials i xarxes socials com a mitjà publicitari.

Entrevista:

P. Quina és la importància de gestionar la reputació a la UOC?

R. La importància és màxima. Nosaltres sempre estem pendents del que s’està dient

de la UOC a les xarxes socials. És prioritat número 1. I la resolució també. D’una

banda, tenim un canal d’atenció al client en obert, @uocestudiant i @uocestudiante,

des d’on es canalitzen totes les queixes i dubtes dels estudiants. A més, tot el que es

diu de la UOC a la Xarxa està monitorat.

P. Qui són els responsables del canal d’atenció al client?

R. El grup d’Atenció a l’Estudiant.

R. Hi ha un model específic que defineixi els passos i etapes per gestionar els
comentaris que puguin estar relacionats amb la UOC?

R. Hi ha un model, sí, però no és tan lineal. Som una empresa bastant complexa i, per

tant, tenim un circuit. Normalment no passa sempre per les mateixes persones.

L’origen és el monitoratge, o no, però el circuit s’adapta a cada cas.

R. Quan no tens res i comences de 0, és ideal separar els punts d’avaluació,

desenvolupament de l’estratègia de presència online i monitoratge. Però una vegada

comences, és un model cíclic. No pots deixar de fer res. És constant i has de fer-ho

sense parar. És a dir, has de tenir-ho tot en moviment. És un model que està viu.

Nosaltres ho fem tot alhora. És informació que es retroalimenta constantment i, per

això, es van fent modificacions. Hi ha un Pla, però aquest Pla no és inamovible. Hi ha

un eixos, però es modifiquen a mesura que s’avança.

La gestió de la reputació online. Estudi del cas UOC

P. Quines tasques i funcions realitzeu des del grup de Màrqueting?

R. Nosaltres tenim la visió global de tot el que es diu de la UOC a les xarxes socials.

Ho monitorem nosaltres i, per tant, tot el que es diu passa per les nostres mans.

P. En què consisteix el monitoratge que feu?

El monitoratge consisteix en veure quins comentaris es produeixen en xarxes socials

que no siguin pròpies per a nosaltres, paraules que per a nosaltres són clau i ens

identifiquen. Rastregem els comentaris de persones que no es dirigeixen directament a

nosaltres. Això és el que nosaltres monitorem des de Màrqueting.

Monitorar no vol dir que fem un seguiment dels nostres comptes a les xarxes socials;

això ho fa el responsable de cada xarxa. Nosaltres monitorem el que es diu de la

marca en general, allà on sigui.

El que la gent diu de nosaltres a la Xarxa no ho podem controlar, sorgeix. Són

comentaris que no tenim previsió que sorgeixin, ni qui els diu, ni com, ni quan, sorgeix.

Això és el que nosaltres gestionem.

P. Quines eines i tècniques utilitzeu per saber on es produeixen aquests
comentaris fora de les vostres xarxes socials?

R. Això ja no t’ho puc dir perquè és informació molt estratègica per a nosaltres.

P. Com és la metodologia que seguiu?

R. Nosaltres tenim un vocabulari de la marca i d’aquest vocabulari escollim les

paraules que creiem que més ens identifiquen. Aleshores es fa un monitoratge i, quan

es detecten els comentaris es classifiquen de forma immediata. Segons el tipus de

comentari, es decideix actuar o no actuar. Bàsicament és això.

P. Utilitzeu un sistema d’avaluació quantitatiu, qualitatiu o combineu els dos?

R. Nosaltres sempre valorem les dues coses i analitzem cada cas per separat. Depèn

molt de qui fa el comentari, com ho fa i què podem fer nosaltres. Crec que un model

només quantitatiu no pot donar resposta per si mateix. Has d’anar més enllà.

P. Analitzeu i actueu cas per cas. Quines serien algunes possibles accions?

R. Les actuacions són diferents en funció de cada cas, segons si el comentari va dirigit

directament a un usuari de la marca, o no. Si no va dirigit a un usuari de la marca, es

valora el perfil de la persona i, en funció del perfil i del tipus de comentari, decidim fer o

no fer.

La gestió de la reputació online. Estudi del cas UOC

P. Com reaccioneu en cas de trobar un comentari negatiu que es dirigeix a la
Universitat en general?

R. Depèn de la persona que emet el comentari i del to. De vegades, en alguns

comentaris decidim no actuar perquè creiem que és la millor opció o, pel contrari, algú

ja li ha contestat sense que nosaltres hàgim fet res i han positivat allò. O al contrari.

Altres vegades, quan considerem que la persona necessita una resposta, se li dóna.

Hi ha un circuit d’actuació, però no és fix. S’avalua i, a partir d’aquí, es busquen

possibles respostes. Es valora cas per cas.

P. Externalitzeu algunes funcions a una empresa especialitzada?

R. Tot els temes relacionats amb el monitoratge global, de quina forma ho fem, eines,

etc. prefereixo no explicar-ho perquè crec que és estratègic per la marca. Però del

monitoratge s’extreuen dades i aquestes dades són informació a disposició de tota

l’empresa per prendre decisions en els punts que cal potenciar o resoldre conflictes

P. A banda del monitoratge diari, realitzeu informes periòdics més globals?

R. Nosaltres fem informes perquè a llarg termini es pugui treure informació. Aquests

informes ara mateix són mensuals i d’ús intern.

P. De quina manera considereu la vostra competència?

R. Això ho porta el departament d’Investigació de Mercats i és informació molt

estratègica per a nosaltres. Ens condiciona molt.

P. El Grup de Treball de Xarxes Socials està format per personal de Comunicació
Digital i de Màrqueting. Quina relació s’estableix amb aquest grup?

R. Aquest grup és estratègic i s’encarrega de desenvolupar diversos projectes. A més,

els temes que puguin ser conflictius se solucionen també des d’aquest grup. Es

treballa conjuntament des de diferents perspectives. El monitoratge, el dia a dia, es fa

des de Màrqueting. Si hi ha alguna cosa que no es pot solucionar immediatament i cal

aprofundir-hi, se soluciona a través del grup.

P. Quina relació manteniu amb el grup operatiu de Comunicació Digital?

R. Normalment, quan es fa l’estratègia relacionada amb els estudis, Màrqueting i

Comunicació anem de la mà. En l’àmbit institucional, no.

P. Qui són els responsables de gestionar la reputació?

R. Al tractar-se d’un model descentralitzat, tothom comunica. Tot i que a Comunicació

Digital ho centralitzen en certa manera.

La gestió de la reputació online. Estudi del cas UOC

Annex 3. Eixos i objectius del Pla Estratègic 2014­2020 de la UOC

A continuació es detalles els eixos i objectius del Pla Estratègic 2014-2020 de la UOC:

1. Impuls a la transversalitat i a la flexibilitat

 Assolir un entorn d’aprenentatge per a una experiència educativa

intel·lectualment estimulat, socialment transformadora, i inclusiva.

 Oferir formació d’alta qualitat, multidisciplinar, que permet personalitzar

l’itinerari curricular i satisfer expectatives personals i professionals.

 Disposar de la tecnologia adient per assolir que la formació i l’atenció siguin

ubiqües.

2. Governança col·laborativa amb objectius comuns

 Aconseguir un entorn de confiança, lideratge distribuït, compromís institucional,

i el reconeixement d’expectatives i èxits professionals, per a la retenció i

atracció de talent.

 Estructurar la UOC, acadèmia i gestió, coma sistema orientat a l’experiència

educativa de l’estudiant.

 Exercir un lideratge basat en l’autonomia i la rendició de comptes, fonamentat

en la participació, la discussió prèvia i la transparència en els processos i

decisions.

 Prendre les decisions tenint present la sostenibilitat econòmica de la institució.

3. Aposta ferma per la internacionalització

 Posicionar la UOC com a refent entre les millors universitats no presencials del

món i ser presents al rànquing general.

 Augmentar el nombres d’estudiants de fora de Catalunya amb titulacions

pròpies, conjuntes, dobles i formació a mida.

 Augmentar les competències internacionals i interculturals dels professionals i

col·laboradors de la UOC.

La gestió de la reputació online. Estudi del cas UOC

 Incorporar al currículum formatiu les dimensions internacional i intercultural

perquè s’assoleixin amb independència de l’àmbit geogràfic.

4. Potenciant la competitivitat i ocupabilitat

 Ser reconeguts per l’orientació a les necessitats de la societat i l’aprenentatge

actiu, amb èmfasi en la realitat laboral i integrant les competències transversals

en tots els àmbits de coneixement.

 Fer visible el retorn social que representa l’activitat de la universitat per

provocar un canvi cultural que atregui la filantropia.

 Aconseguir que la comunitat UOC sigui una xarxa activa en benefici de la

mateixa comunitat i de la societat en general.

5. Foment de l’excel·lència en recerca

 Ser una universitat reconeguda per la recerca de frontera en societat del

coneixement i per l’excel·lència en recerca translacional en e-learning.

 Augmentar la productivitat de recerca excel·lent i establir una estratègia de

difusió i transferència del coneixement de tota l’activitat de la UOC.

 Oferir una formació de doctorat per al món acadèmic i professional basada en

la recerca d’excel·lència i els àmbits de coneixement de la UOC.

La gestió de la reputació online. Estudi del cas UOC

Annex 4. Model de gestió de la presència corporativa de la UOC a les
xarxes socials

Es presenta el model de gestió de la presència corporativa de la UOC a les xarxes

socials, disponible a la ‘Guia d’usos i estil a les xarxes socials de la UOC’ (UOC,

2011b):

1. Reflexionar i definir un pla

 Qui són els destinataris?

o Estudiants, professorat, personal de gestió, graduats,

investigadors, empreses associades, societat en general?

o D’un àmbit temàtic determinat?

o De quina àrea geogràfica?

 Quins objectius es pretenen assolir?

o Millorar la implicació?

o Obtenir més visibilitat d’una àrea, d’una unitat, d’una publicació?

o Obtenir més visites en una pàgina web?

o Aconseguir persones inscrites en una activitat?

o Aconseguir més matriculacions?

 Els objectius poden quedar coberts per les xarxes socials institucionals

de la UOC o per algun altre canal que la UOC posa al vostre servei?

 Com s’integraran les xarxes socials dins del pla de comunicació de

l’àrea, unitat, equip o projecte?

 De quins recursos es disposa per mantenir la presència pròpia?

2. Escoltar: abans d’obrir un espai corporatiu a les xarxes socials, és

recomanable que com a mínim la persona que l’ha de mantenir hi tingui

presència de forma personal, per veure quins continguts desperten més

interès, quin tipus d’interaccions s’hi produeixen...

Un exemple d’aquest tipus d’escolta és l’‘Informe intern de monitoratge de

l’activitat a les xarxes socials’ que elabora mensualment el grup operatiu de

Màrqueting Estratègic.

La gestió de la reputació online. Estudi del cas UOC

3. Concretar els objectius i definir com se’n mesurarà el compliment: quines

mètriques es faran servir, amb quina periodicitat s’analitzaran...

4. Definir una línia editorial pròpia: les xarxes socials no han de competir amb

altres espais web de la Universitat, sinó reforçar-los. Per tant, és convenient

que no siguin una mera duplicació de continguts del portal.

5. Identificar un responsable: cal que tingui disponibilitat per a actualitzar o

revisar el canal coma mínim un cop al dia.

Cal definir la visibilitat que tindrà el responsable. Si bé per a gestionar la

presència institucional de la UOC a les xarxes socials es recomana no

identificar les persones responsables dels canals, en alguns casos es poden

plantejar excepcions. En ocasions el mateix funcionament del canal pot obligar

que el responsable sigui visible, com en el cas dels grups de LinkedIn o dels

grups de Facebook.

6. Escollir els canals: cal triar primer un canal i treure’n el màxim profit, abans

d’obrir tots els canals i no mantenir-los.

7. Definir un nom d’usuari: haurà d’estar format per la paraula ‘UOC’ en

majúscules, seguida del nom de l’espai en minúscules. Es recomana que el

nom de l’espai sigui el mateix que es faci servir com a subdomini o directori al

portal de la UOC.

El nom del canal, allà on es pugui especificar més àmpliament, haurà d’estar

format per la paraula UOC, seguida del nom de la unitat o de l’espai.

Nom d’usuari: UOC + nom de l’espai en minúscula
Ex. UOCelc

Nom complet: UOC + nom de l’espai
Ex. UOC eLearn Center

8. Completar el formulari de sol·licitud i enviar-lo al grup de treball de
Xarxes Socials perquè gestioni l’alta i digui a termes les personalitzacions

essencials.

	Portada TFG
	RESUM TFG
	cita celebre
	INDEX
	Introducció
	TFG 1
	Marc teòric
	TFG 2
	Metodologia
	TFG 3
	Investigació de camp
	TFG 4
	Conclusions
	TFG 5
	Bibliografia
	TFG 6
	Annexos
	TFG 7

	Títol:

La gestió de la reputació online. Estudi del cas UOC
	Autor: Laia Ortiz Fort
	Professor tutor: Ana Mª Enrique Jiménez
	Grau: Periodisme
	Data: 30 de maig de 2014
	Títol 2: La gestió de la reputació online. Estudi del cas UOC.
	Autor2: Ortiz Fort, Laia
	Tutor 2: Enrqiue Jiménez, Ana Mª
	Any: 2014
	Titulació 2: Grau en Periodisme
	Paraules clau Català: reputació corporativa, reputació online, UOC
	Paraules Clau Castellà: reputación corporativa, reputación online, UOC
	Paraules Clau Anglès: corporative reputation, online reputation, UOC
	Resum català: La reputació corporativa és un actiu intangible que esdevé un avantatge competitiu per a les organitzacions. Perquè generi valor, però, cal gestionar-la proactivament. L'auge d'Internet i dels mitjans socials obliga les empreses i institucions a adaptar la seva comunicació corporativa i actuació a l'entorn digital. Sorgeix així una nova dimensió de la reputació: la reputació online. La Universitat Oberta de Catalunya ha estat escollida com a cas d'estudi rellevant per la seva naturalesa online i la seva destacada presència i participació a Internet i als mitjans socials.
	REsum castellà: La reputación corporativa es un activo intangible que se convierte en una ventaja competitiva para las organizaciones. Para que genere valor, no obstante, debe ser gestionada proactivamente. El auge de Internet y de los medios sociales obliga a las empresas e instituciones a adaptar su comunicación corporativa y actuación al entorno digital. Surge así una nueva dimensión de la reputación: la reputación online. La Universitat Oberta de Catalunya ha sido elegido como caso de estudio relevante por su naturaleza online y su destacada presencia y participación en Internet y los medios sociales.
	REsum anglès: Corporative reputation is an intangible asset that becomes a competitive advantage for organizations. However, it must be managed proactively to generate value. Internet and social media boom forces enterprises and institutions to adapt their corporative communication and their action to the digital environment. Thus, a new reputation dimension arises: online reputation. Universitat Oberta de Catalunya han been chosen as a relevant case study for its online nature and the remarkable presence and participation on the Interent and social media.
	Nom i cognoms plagi: Laia Ortiz Fort

