
	
		
			
 [image: cover.jpg]

		

	

	
		
			Índice

			

			

			

			

Portada

¡La fórmula del éxito!

Dedicatoria

Agradecimientos

Los autores

Introducción

Parte 1. Guía de inicio para youtubers

Capítulo 1: Constrúyete un hogar en YouTube

Capítulo 2: Conceptos básicos de YouTube

Capítulo 3: Construir un canal desde cero

Parte 2. Produce buenos videos y evita los vídeos malos

Capítulo 4: ¿Qué hace que un vídeo sea bueno?

Capítulo 5: Planifica en grande y en pequeño

Capítulo 6: Las herramientas del oficio

Capítulo 7: Todo a punto para grabar vídeos

Capítulo 8: Arréglalo en la pospro: el montaje

Capítulo 9: Prepárate para subir el vídeo

Parte 3. Haz crecer y conoce a tu audiencia

Capítulo 10: Construye tu audiencia

Capítulo 11: Conoce a tu audiencia

Parte 4. Los canales de YouTube son un negocio serio

Capítulo 12: Cómo y por qué las empresas usan YouTube

Capítulo 13: Amplía la audiencia a través de la publicidad en YouTube

Capítulo 14: Explota la mina de oro de YouTube

Parte 5. Los decálogos

Capítulo 15: Diez pasos clave para mejorar los resultados de búsqueda de YouTube

Capítulo 16: Diez cosas que debes saber sobre los derechos de autor

Créditos

		

	

	
		
			[image: cara.jpg]

			

		 ¡La fórmula del éxito!

			

			» Un tema de actualidad

			» Un autor de prestigio

			» Contenido útil

			» Lenguaje sencillo

			» Un diseño agradable, ágil y práctico

			» Un toque de informalidad

			» Una pizca de humor cuando viene al caso

			» Respuestas que satisfacen la curiosidad del lector

			

			

			¡Este es un libro ...para Dummies!

			

			Los libros de la colección ...para Dummies están dirigidos a lectores de todas las edades y niveles de conocimiento interesados en encontrar una manera profesional, directa y a la vez entretenida de aproximarse a la información que necesitan.

			Millones de lectores satisfechos en todo el mundo coinciden en afirmar que la colección ...para Dummies ha revolucionado la forma de aproximarse al conocimiento mediante libros que ofrecen contenido serio y profundo con un toque de informalidad y en lenguaje sencillo.

			[image: cara.jpg]

			

			www.dummies.es

			

			

			¡Entra a formar parte de la comunidad Dummies!

			El sitio web de la colección ...para Dummies es un recurso divertido, diseñado para que tengas a mano toda la información que necesitas sobre los libros publicados en esta colección. Desde este sitio web podrás comunicarte directamente con Wiley Publishing, Inc., la editorial que publica en Estados Unidos los libros que nuestra editorial traduce y adapta al español y publica en España.

			En www.dummies.es podrás intercambiar ideas con otros lectores de la serie en todo el mundo, conversar con los autores, ¡y divertirte! En www.dummies.es podrás ver qué Dummies han sido traducidos al español y qué Dummies de autores españoles hemos publicado, ¡y comprarlos!

			

			

			10 cosas divertidas que puedes hacer en

			www.dummies.es:

			

			 1. Descubrir la lista completa de libros ...para Dummies y leer información detallada sobre cada uno de ellos.

			 2. Leer artículos relacionados con los temas que tratan los libros.

			 3. Solicitar eTips con información útil sobre muchos temas de interés.

			 4. Conocer otros productos que llevan la marca ...para Dummies.

			 5. Descubrir Dummies en otros idiomas, publicados con los editores de la colección en todo el mundo.

			 6. Participar en concursos y ganar premios.

			 7. Intercambiar información con otros lectores de la colección ...para Dummies.

			 8. Hablar con Wiley Publishing. Hacer comentarios y preguntas y recibir respuestas.

			 9. Conocer a tus autores favoritos en los chats que organiza Wiley Publishing.

			10. Descargar software gratuito.

			

			Visítanos y entra a formar parte de

			la comunidad Dummies en www.dummies.es

		

	

	
		
			Dedicatoria

			Rob Ciampa: Quisiera dedicar este libro a mi mujer, Laura, que combina con buen gusto el ser fan incondicional y crítica imparcial. También se lo dedico a mis hijos, Matt y Zach, que convirtieron nuestro desván en un estudio de YouTube, crearon un conocido canal y se quejaban de tener que cortar el césped por estar demasiado ocupados haciendo vídeos.

			Theresa Moore: Le dedico este libro a mi madre, Hope, por alentarme a ser siempre la versión más creativa de mí misma y por enseñarme que el trabajo duro y la dedicación a las pasiones propias son las únicas maneras de avanzar en la vida.

		

	

	
		
			Agradecimientos

			Rob Ciampa y Theresa Moore: Mantenerse al día en el mundo de YouTube se parece a ocuparse de un niño en una tienda de juguetes; se mueve rápido y a menudo parece estar descontrolado. Por suerte, contamos con muchas manos amigas que nos mantienen al día y nos han ayudado a ofreceros este libro. Quisiéramos dar las gracias al equipo de Wiley, Steven Hayes, Paul Levesque y Becky Whitney, que acudieron a nosotros con una gran idea y un sistema para materializarla. Otro gracias inmenso a nuestros colaboradores Adam Wescott, John Carucci y Stan Muller.

			Un sincero agradecimiento para Andreas Goeldi, director técnico de Pixability, por ser el hombre más eficiente del planeta, y para Bettina Hein, fundadora y directora ejecutiva de Pixability, por haber creado una empresa tecnológica publicitaria realmente fantástica. Quisiéramos dar las gracias a nuestros servicios profesionales y equipos de marketing de Pixability que nos ayudaron a revisar nuestro manuscrito sin dejar de mantener felices a nuestros clientes de YouTube e informar a la gente sobre las bondades del videomarketing. Gracias inmensas a Michael Benson, Laura Ciampa, Bill Darmon, Alexandra English, Ellen Flaherty, Matt Jackson, Shaman Kothari, Jessica McCarthy, Merrily McGugan, Jackie Swansburg Paulino, Sam Sacks, Emily Waskevich y Ryan Whitten.

			Y un agradecimiento especial para Jeff Rozic de YouTube, por ayudarnos a navegar por la siempre cambiante interfaz de usuario de YouTube.

		

	

	
		
			Los autores

			John Carucci escribe sobre tecnología desde hace más de veinte años. Ha publicado varios libros sobre el tema, entre ellos GoPro Cameras For Dummies, Webinars For Dummies y Digital SLR Video and Filmmaking For Dummies. Además, ha escrito más de cien artículos sobre fotografía, vídeo y tecnología. Actualmente, trabaja como productor de noticias sobre el mundo del espectáculo en Associated Press Television.

			Rob Ciampa es jefe de marketing en Pixability, una plataforma de videomarketing y de compra de anuncios para YouTube. Rob trabaja con marcas, agencias, empresas de medios, famosos y artistas del espectáculo para la monetización, publicidad, marketing y estrategia en YouTube. Posee un certificado de YouTube y suele escribir y dar charlas acerca de estrategias de vídeo digital para marcas y productores de contenido. Es coautor del estudio de Pixability “Las 100 primeras marcas de YouTube”, uno de los estudios más exhaustivos y con más datos recopilados de YouTube. Antes de trabajar en Pixability, Rob trabajó como especialista en estrategias de marketing en startups y en varias compañías de la lista Fortune 500. Está graduado y tiene un máster en Ciencias informáticas e ingeniería por la Universidad de Massachusetts, y un MBA de la Universidad de Boston, todo ello obtenido con méritos. Posee varias patentes de transmisión, análisis y visualización de datos. Rob divulga su visión sobre marketing y otros asuntos desde la web http://www.ciampa.com.

			Theresa Moore es la vicepresidenta de servicios profesionales en Pixability, una plataforma de videomarketing y de compra de anuncios para YouTube. Como experta en estrategias de videomarketing que recibió uno de los primeros certificados emitidos por YouTube, Theresa gestiona la amplia cartera de marcas internacionales y cuentas de agencias de Pixability. Durante más de seis años se ha ocupado de ampliar la clientela de Pixability y ofrece asesoramiento estratégico para clientes de Nueva York, Chicago, San Francisco, Boston y Reino Unido. Está graduada en Arte y tecnología cinematográficas por la Universidad de California State - Monterey Bay.

			Rob, Theresa y sus equipos administran el interesante canal corporativo de Pixability en YouTube: http://youtube.com/pixability.

		

	

	
		
			Introducción

			Tal vez te mueras por convertirte en la próxima sensación de YouTube con tus vídeos o quieras compartir tus conocimientos o experiencia con todo el mundo. Incluso quizá pienses en impulsar tu negocio, ya se trate de una cafetería o de una megaempresa de la Fortune 500. Da igual cómo quieras utilizar tu capacidad de producción de vídeos; YouTube ha hecho que compartir los resultados sea coser y cantar. Y con los trucos y las técnicas que encontrarás en las páginas de Youtubers para Dummies, podrás sacar el máximo partido de la plataforma de YouTube cuando crees tus propios canales.

			Para entender cómo ha cambiado YouTube la forma de entretenerse, intenta recordar cómo era el mundo antes del cambio de milenio, a ver si tu memoria llega tan atrás. Aunque hubo un boom de cámaras de vídeo más baratas y mejores para los consumidores, si querías compartir un vídeo debías reunir a familia y amigos alrededor del gigante televisor de tubo de 25 pulgadas para que todos pudieran admirar tu última ópera prima. En aquel tiempo, quien no estuviera en esa habitación en aquel momento, se lo perdía.

			Con YouTube, todo cambió. Globalizó la experiencia de visionado, reinventó la forma de presentar vídeos y permitió compartirlos con más espectadores, además del grupo de amigos y familiares reunidos en torno al televisor comiendo palomitas. Quien quisiera ver un vídeo desde cualquier parte del mundo solo tenía que escribir www.youtube.com en el navegador, buscar el vídeo en cuestión y hacer clic en el botón de reproducción. Así de fácil.

			Igual que para un espectador es fácil aprovecharse de todas las prestaciones de YouTube, para un youtuber también lo es formar parte de la comunidad YouTube. Tras crear una cuenta, subir vídeos está chupado. Y si el vídeo que has cargado llega a ser famoso, tal vez te hagas un sitio e incluso ganes un dineral con tus hazañas.

			Fíjate que hemos dicho “si el vídeo que has cargado llega a ser famoso”. Es una suposición enorme. No todos los vídeos pueden llegar a ser famosos. La verdad es que los vídeos de baja calidad y mal filmados que eran populares no hace tanto ya no triunfan como antes. Actualmente, los espectadores esperan más calidad, por lo que ahora hay que poner toda la carne en el asador y producir el mejor de los contenidos. Este libro te enseñará cómo hacerlo.

			Sobre este libro

			De alguna manera, recurrir a un libro para aprender todo lo que hay que saber sobre los canales de YouTube parece un poco raro. ¿No es YouTube el lugar donde todo el mundo acude para ver vídeos especializados sobre cualquier tema? ¿Por qué no buscar vídeos en YouTube que hablen de YouTube?

			En primer lugar, es un poco autorreferencial e incestuoso obtener toda la información sobre canales de YouTube en el propio YouTube. En segundo lugar, quizás ese vídeo que pretende enseñarte a hacerte rico con YouTube lo haya filmado y editado el hijo de los vecinos que no ha ganado ni un céntimo en su vida con esta plataforma, y que tal vez nunca abandonará el sótano de su casa paterna. Dicho de otro modo, igual que no debes creerte todo lo que cuelgan en Internet, tampoco te creas todo lo que veas en YouTube. A veces vale la pena escuchar a expertos (como nosotros) que cuentan con una cierta trayectoria a la hora de recomendar cómo causar la mejor impresión en YouTube.

			Youtubers para Dummies es totalmente diferente a esos farragosos manuales de instrucciones que describen con todo lujo de detalles cientos de maneras para hacer algo pero que nunca concretan cuál es la mejor. Tanto si quieres configurar un canal como crear una cabecera eficaz o averiguar cómo maximizar tu potencial económico, te enseñaremos la opción más rápida y eficaz de hacerlo.

			¿A quién interesará este libro?

			En estas páginas encontrarás información útil si perteneces a una de las siguientes categorías:

			» Principiantes: Grabas muchos vídeos pero aún no has subido uno a YouTube. De repente, has sentido el impulso de subir los mejores que tienes y compartirlos con todo el mundo. Perfecto: este libro responderá a algunas de tus preguntas básicas.

			Tal vez quieras que tus películas tengan calidad visual para colgarlas en YouTube y en las redes sociales; si buscas las respuestas a tus preguntas en este libro, créenos: tus películas serán alucinantes.

			» Estudiantes: Si te dedicas a hacer películas y te gustaría compartir tus obras, este libro te ayudará a empezar desde cero enseñándote a configurar tu canal de YouTube para que se convierta en tu escenario. Como ya tienes nociones de producción de vídeos, te puedes centrar en la creación y el mantenimiento de tu canal. En poco tiempo estarás subiendo vídeos, anotándote seguidores y convirtiéndote en el próximo Steven Spielberg.

			» Camarógrafos: Si te sientes a tus anchas filmando películas, sabes todo lo que hay que saber sobre prácticas de edición eficaces y estás listo para compartir tu trabajo profesional con todo el mundo, en este libro encontrarás un montón de información para configurar tu canal y tener cada vez más seguidores para que tu página se convierta en una máquina de hacer dinero.

			» Profesionales de negocios: YouTube es fantástico para los negocios porque puede ayudar a dar a conocer el producto y a incrementar tus ventas. Actualmente, los consumidores recurren a YouTube para obtener información sobre los productos o servicios que les interesan. Los creadores de YouTube se han convertido en asesores fiables para los espectadores y, cada vez con mayor frecuencia, colaboran con algunas de las marcas más famosas para ofrecer a los compradores (o posibles compradores) toda la información que necesitan para ampliar sus opciones de compra de productos.

			» Empresarios: Tal vez ya cuentes con bastantes seguidores en YouTube, o puede que seas nuevo en este campo. Independientemente de tu éxito, en ambos casos tendrás el mismo objetivo: utilizar YouTube como herramienta para hacer negocios. Tanto si se trata de aprovechar el canal de la mejor manera para ganar dinero como de adoptar una visión más amplia para promocionar tus negocios o servicios, este libro te mostrará la estrategia más eficaz.

			Cómo está organizado este libro

			Youtubers para Dummies se divide en cinco secciones; en cada una se habla en detalle de las diferentes etapas para configurar y llegar a ser un experto en canales de YouTube. Sin duda, cada lector preferirá uno u otro tema. Algunos disfrutarán de la sección sobre cómo hacerse un espacio en YouTube, por ejemplo, mientras que otros se saltarán esa sección para pasar a cómo incrementar y conocer a sus seguidores o a las mejores fórmulas de conseguir audiencia. Tómatelo como una barra libre de información.

			Parte 1: Guía de inicio para youtubers

			Esta sección contiene un resumen rápido de YouTube y de cómo configurar un canal.

			Parte 2: Produce buenos vídeos y evita los vídeos malos

			Los capítulos de esta parte tratan conceptos básicos de la producción de vídeo para canales de YouTube, desde el uso de las herramientas adecuadas hasta la unión de todos los elementos en la posproducción.

			Parte 3: Haz crecer y conoce a tu audiencia

			Los capítulos de esta parte te ayudarán a descubrir cómo conseguir un gran número de seguidores.

			Parte 4: Los canales de YouTube son un negocio serio

			En esta parte hablamos de lo que necesitas para iniciarte en la parte más empresarial de YouTube. Estos capítulos te ayudarán si quieres dar a conocer tu marca o si piensas en colaborar con otros youtubers.

			Parte 5: Los decálogos

			En esta parte encontrarás toda la información sobre lo que debes hacer para mejorar tus resultados de búsquedas en YouTube, y que los espectadores puedan seguir tus obras maestras. Además, descubrirás las diez cosas que todo el mundo debería saber sobre derechos de autor para evitar problemas con la ley.

			Iconos utilizados en este libro

			En este apartado te ofrecemos una breve descripción de cada uno de los iconos utilizados en el libro:

			[image: consejo.png]

			Fruto de la información que te venimos exponiendo y de nuestra experiencia vital, con este icono queremos darte recomendaciones u orientaciones prácticas que te ayudarán a definir y enfocar tu potencial de liderazgo para hacerlo realidad.

			[image: recuerda.png]

		 Es tanto un recordatorio de información importante que debes tener presente, como un indicador de conceptos e ideas claves que sintetizan lo esencial de una cuestión.

			[image: informacion.png]

		 Indica un conocimiento de base científica, que suele ser fruto de la investigación y de la experimentación, aunque te lo explicamos de forma sencilla y accesible para todo el mundo.

			[image: advertencia.png]

		 Es una especie de aviso ante el riesgo de caer en generalizaciones, lugares comunes, tópicos o errores que te desvíen del camino correcto para entender el contenido.

			[image: ejemplo.png]

			Son referencias a situaciones o casos que te ayudarán a comprender y visualizar mejor lo que te venimos explicando.

		

	

	
		
			1

			Guía de inicio para youtubers

			

			
			EN ESTA PARTE . . .

			Aprende a configurar tu hogar en YouTube

			Domina todos los conocimientos básicos de YouTube

			Averigua cuál es el proceso de creación de un canal de YouTube

			

		

	

	
		
			
			EN ESTE CAPÍTULO

			Comprende la importancia de estar en YouTube

			Conviértete en una estrella de vídeos virales

			Consigue que tu canal sea único

			Produce vídeos para entretenimiento o para negocios

			

			Capítulo 1

			Constrúyete un hogar en YouTube

			YouTube es la nueva frontera entre los negocios y el entretenimiento. Actualmente hay tantas ganas y creatividad por establecer y administrar un canal de YouTube como las había en los primeros tiempos de la televisión, una época en la que los límites eran inexistentes. YouTube, como en su momento la televisión, vive la misma aventura de definir el público objetivo y adivinar qué quiere la audiencia.

			Quien quiera mostrar su proeza hecha vídeo o compartir su opinión con el mundo, puede lanzarse virtualmente en YouTube y abrir su propio canal. Evidentemente, cuando apareció la televisión, teníamos más dedos que canales de televisión; hoy debemos multiplicar nuestros dedos por 100 millones para contar la cantidad de canales de YouTube. Esto provoca que conseguir el éxito con un canal de YouTube parezca poco más que desalentador.

			Disponer de más de 500 millones de canales puede provocar que darse a conocer en uno de ellos sea como buscar una aguja en un pajar virtual. Sin embargo, independientemente del exorbitante aumento de la competencia, la intención siempre ha sido la misma: conseguir que la gente mire tu canal. Pero no todo son malas noticias, ya que también hay ventajas respecto a los aventureros de la década de 1940. Entonces se necesitaba un gran aporte de capital para iniciarse en la televisión, mientras que hoy en día, por muy poco, puedes tener una plataforma para presentar tus vídeos.

			El hecho de que YouTube sea gratuito debería aliviarte un poco, al menos desde el punto de vista económico. Si unimos eso al tamaño y la diversidad de la audiencia de YouTube, y a los infinitos temas de interés, será fácil concluir que existen bastantes oportunidades de que nuestro canal triunfe. Eso será cierto hasta cierto punto, ya que, si quieres que tu canal prospere, deberás ofrecer un contenido que atraiga a tus espectadores.

			Pero el contenido solo es la primera parte de la ecuación; el resto depende de cómo atraigas a los espectadores hacia dicho contenido (YouTube es gratis, pero la producción de vídeo no lo es). A menos que quieras correr con todos los gastos, deberás generar dinero para producir material que alimente tu canal. En el mundo de YouTube, la principal manera de conseguirlo es a través de los ingresos publicitarios. No debería sorprendernos que cuantos más espectadores atraigamos, más potencial tendremos para generar ingresos por publicidad. Pero antes de que nos empecemos a preocupar por todo el dinero que ingresaremos, veamos qué necesitamos para crear un canal de YouTube personal o de negocios.

			El fenómeno YouTube: por qué necesitas estar en YouTube

			No eres la única persona que quiere que la vean en YouTube. Muchas otras pretenden conseguir un público para sus canales de YouTube. A algunos youtubers les encanta registrar sus rarezas para divertir a los demás. Otros son expertos en un tema y quieren compartir sus conocimientos. Luego están los artistas, que conciben su canal como un escenario personal. Y la lista es interminable. Incluso las empresas se dan cuenta de que es un lugar ideal para informar a los consumidores acerca de sus productos o para proporcionar un servicio al cliente mejorado. Independientemente de tu motivación, te espera una audiencia potencial.

			Audiencia, audiencia, audiencia…

			Rindiendo homenaje a nuestros queridos agentes inmobiliarios, podemos afirmar que el éxito de un canal de YouTube depende de (redoble de tambores, por favor) ¡la audiencia, la audiencia y la audiencia!

			¿Y cómo son las personas que visitan YouTube? Te encontrarás personas de todo tipo, y pronto te darás cuenta de que pueden emplear muchísimo tiempo deambulando por las aparentemente infinitas páginas de YouTube, a veces solo para pasar el rato, otras veces para aprender algo, en ocasiones siguiendo apasionadamente lo que ven y en otras siendo espectadores más pasivos. Por la gran cantidad de tiempo que la gente pasa en YouTube, hay muchas probabilidades de que alguien acabe viendo tu vídeo. Entonces, ¿cómo se puede pasar de tener “bastantes probabilidades” a “muchísimas”? Tu éxito depende de la potencia de tu contenido. Pero justo detrás de un contenido potente tiene que haber un vaquero virtual capaz de reunir a personas que tal vez no sepan nada de tu canal. Para ello, averigua qué conmueve a tus espectadores, cómo quieren que sea el contenido de un vídeo y cómo consumen lo que les gusta. Con esa información, podrás retocar tu contenido para satisfacer a tu audiencia (actual o potencial).

			[image: recuerda.png]

		 Un primer paso crucial para determinar qué quieren ver tus espectadores y durante cuánto tiempo consiste en recopilar información sobre sus hábitos de visión. YouTube facilita la recopilación de información sobre quienes ven tus vídeos (con YouTube Analytics, que describiremos en el capítulo 11), pero a veces es mejor preguntar a tus familiares y amigos qué les gusta ver.

			Incorpora YouTube en tus planes de negocios y marketing

			La combinación de YouTube con redes sociales es perfecta para negocios y marketing. ¿Por qué no? Ya sabes que tu presencia en Facebook, LinkedIn o Twitter te mantiene en contacto con la gente adecuada. Y además, ¿sabes qué? YouTube puede ayudarte a mejorar tu perfil en las redes sociales (observa la figura 1-1).

			Al integrar tus vídeos en las redes sociales, puedes dirigir a las personas interesadas hacia tu canal; tu canal, a su vez, puede indicarles el camino hacia tus páginas en redes sociales y a tus datos de contacto. Esta sinergia ayuda a afianzar seguidores, porque puedes informar a tus clientes potenciales sobre las novedades de tu negocio por diferentes vías.

			[image: recuerda.png]

		 El vídeo es el recurso perfecto cuando se trata de mostrar productos, hacer demostraciones, ofrecer tutoriales u otras prestaciones pensadas para dar a conocer la marca. Y YouTube es el recurso perfecto para alojar tus vídeos.

			Si has decidido incorporar tus vídeos de YouTube a tus planes de negocios y marketing, deberás tener en cuenta algunos detalles:

			» Piensa en títulos eficaces: Tus vídeos deben tener títulos claros y breves. Contendrán el nombre del producto o el servicio, para que la gente encuentre el vídeo fácilmente.

			» Añade más metadatos: Debes incluir una descripción detallada del contenido del vídeo, como en la figura 1-2, y utilizar todas las palabras clave que se te ocurran. Cuanta más información incluyas en el vídeo, más fácil será para los visitantes encontrar lo que les ofreces si lo buscan en Google.

			» Incluye tu información de contacto en el vídeo: No te olvides de incluir tus datos personales y profesionales en el vídeo y en la descripción: tu teléfono, dirección de correo electrónico y páginas de redes sociales.

			[image: 012-1.jpg]

			FIGURA 1-1:

			Utilizar las redes sociales puede avisar a la gente que no está en YouTube de que hay algo que ver allí.

			[image: 012-2.jpg]

			FIGURA 1-2:

			En la descripción de estos vídeos musicales constan todos los datos necesarios.

			Conviértete en una estrella

			La idea de estrellato suele asociarse a actores y músicos, y a sus respectivos creativos. Son muchos los que se han hecho famosos después de haberse dado a conocer en YouTube (¿te suena Justin Bieber?). Hay actores que han encontrado trabajo tras publicar su colección de vídeos de actuaciones y castings. En YouTube se han gestado estrellas del propio canal; personalidades que presentan cualquier cosa, desde parodias de rap hasta playbacks y análisis de videojuegos, se han hecho un nombre en la plataforma. Esto demuestra que YouTube puede ofrecer un escenario suficientemente grande para empezar, y quizá mantener, una trayectoria profesional.

			Hazte viral

			Si eres de la generación Y o recuerdas cómo era el mundo antes del cambio de siglo, sabrás que la expresión “hacerse viral” no tiene nada que ver con el contagio de un virus, algo horrible, sino que se refiere a la rápida difusión de un vídeo, algo fantástico.

			Si tu vídeo se hace viral es como si grabaras un superéxito o como si tu libro estuviera en la lista de los más vendidos del New York Times, salvo por el hecho de que probablemente no te harás ni la mitad de rico aunque tu vídeo tenga dos millones de reproducciones.

			[image: recuerda.png]

		 Planificar que un vídeo se haga viral es como pretender ganar la lotería: quizá suceda, pero no puedes poner la mano en el fuego por ello. Si lo que te interesa es sacar un dinerillo extra con la publicidad de tu vídeo, elabora una serie de contenidos cautivadores para tu canal en lugar de apostarlo todo a un caballo ganador.

			Aunque no se puede saber si un vídeo se hará viral, hay algunos rasgos comunes en todos los que lo son. Aquí tienes algunos factores que pueden hacer que un vídeo tenga un éxito arrollador:

			» Espontaneidad: En los vídeos virales se ofrece la sensación real de captura de un momento azaroso y decisivo irrepetible. El famoso panda que ronca (Sneezing Panda) y sus 200 millones de reproducciones son un ejemplo de ello.

			» Que sea divertido: A la gente le gustan las chorradas y las cosas que le hagan reír y pensar, o incluso que le despierten las ganas de probar algo, como la colección de vídeos de Mentos y Coca-Cola, con cientos de millones de reproducciones.

			» Difusión por las redes sociales: Sí, puedes esperar a que los espectadores se tropiecen con tu vídeo, pero eso es un poco pasivo. Sería mucho más productivo si dieras a conocer tu obra maestra en las redes sociales.

			No pierdas el tiempo

			Mientras alguien pierde el tiempo, otra persona busca información, necesita reírse o aprender algo; por eso los usuarios de YouTube pasan mucho tiempo mirando vídeos.

			Eso es bueno, una situación en la que todos salen ganando. El público obtiene su dosis de entretenimiento, educación e información. Y tu canal sale beneficiado porque, a medida que aumenta la audiencia, también lo hacen las posibilidades de que alguien te encuentre, y si ese alguien encuentra tu canal, si lo tienes configurado para generar ingresos publicitarios (el término que se utiliza en YouTube es monetización), puedes conseguir algo de dinero.

			Qué hace que un canal de YouTube sea único

			Cuando creas un canal de YouTube por primera vez, no es más que una plantilla vacía en una página. Con el tiempo, añadirás vídeos, harás listas de reproducción y crearás una cabecera con imágenes, el logotipo u otra información. Evidentemente, los vídeos que subas tienen un papel importante si pretendes que tu canal sea especial, igual que la imagen y la primera impresión que causa. Empecemos por algunos conceptos básicos:

			» Haz que la gente encuentre tu canal. Si cae un árbol en el bosque y nadie lo oye, ¿hace ruido? ¿Cómo lo podemos saber? Podemos afirmar que si creas un canal de YouTube y nadie lo visita, tu trabajo no habrá servido de nada.

			Para que puedan visitarlo, los usuarios deben saber que existe. La mejor manera de hacer que la gente se entere de tu existencia es asegurándote de que tus contenidos aparezcan entre los primeros en los resultados de búsquedas de Google y YouTube (no nos olvidemos de que YouTube es el segundo motor de búsqueda más utilizado, después de Google). Para conseguir ese buen posicionamiento, puedes asociar un montón de palabras clave compatibles con los motores de búsqueda con cada uno de tus vídeos desde la parte izquierda superior. También es importante que los usuarios miren, les guste, comenten y compartan tu vídeo, lo que supone más indicaciones para los motores de búsqueda de que tus vídeos y tu canal son importantes. Yendo a lo seguro, utiliza las redes sociales para preparar a tu audiencia para el contenido que va a llegar, como cuando un estudio de cine crea expectativas con avances y tráileres semanas antes de lanzar una superproducción veraniega.

			[image: recuerda.png]

			» A menudo los usuarios se sirven de la opción Explorar canales, a la que se accede haciendo clic en el menú desplegable que hay a la izquierda del icono de YouTube en la esquina superior izquierda de la pantalla principal. Cuanto más atractivo sea tu canal a primera vista, más probabilidades habrá de que un visitante se detenga a explorar tu oferta de vídeos.

		 » Conecta con tus espectadores. Indudablemente, querrás crear una comunidad de seguidores; para conseguirlo, debes comunicarte con ellos de manera activa: haz que se suscriban a tu canal, interactúa con ellos en la sección de comentarios y preséntales tus redes sociales. Esto lo puedes hacer desde la página de tu canal.

			» Proporciónales una descripción clara de tu canal. Cuando los espectadores saben qué ofreces, si se ajusta a sus intereses, es probable que lo visiten a menudo e incluso que se suscriban. Pero tienes que lograr que corra la voz.

			Consigue suscriptores

			Los espectadores a los que les haya gustado tu material volverán, pero los que lo adoren querrán suscribirse. ¿Por qué no? YouTube ofrece esa opción a los usuarios que vuelven a tu canal. Lo único que tienen que hacer es hacer clic en el botón Suscribirse, como se muestra en la figura 1-3, en la página principal de tu canal.

			Cuando tengas seguidores del canal, deberás mantener el listón para que no pierdan el interés, o en un abrir y cerrar de ojos cancelarán su suscripción.

			[image: 015.jpg]

			FIGURA 1-3:

			El botón Suscribirse permite hacerse seguidor del canal con un solo clic.

			» Mantén el contacto con tus seguidores. Según YouTube, la gente se suscribe a millones de canales cada día, así que es importante mantener el contacto si no quieres que se olviden de ti. Sugiere a tus seguidores que te sigan en las redes sociales para saber cuándo cuelgas material nuevo. Esta estrategia ayuda a aumentar la audiencia mientras acumulas una base de fieles seguidores.

			» Sube vídeos de manera activa. Lo mismo sucede con los canales de YouTube. Si no subes nuevo material, perderás la atención de tus seguidores. ¿Cuál es la lección? Siempre hay que ofrecer material nuevo.

			» Ten muy en cuenta las etiquetas. Con las etiquetas puedes distribuir tus vídeos en categorías después de subirlos a YouTube. Cuando un vídeo está bien identificado, aumentan las posibilidades de que alguien lo encuentre, incluso futuros seguidores.

			Crea tu marca

			La construcción de marcas está pensada para mantener la confianza en un producto; un logotipo familiar nos relaja, porque nos asegura que hemos adquirido el producto original. En el caso de un canal de YouTube, la marca se convierte en el elemento identificable que permite que los usuarios sepan quién eres y a qué te dedicas, lo que genera una sensación de confianza similar. Del mismo modo que los consumidores recurren a marcas con las que se identifican, tu público hará lo mismo con tu marca.

			En YouTube, las marcas toman diferentes formas:

			» Clip de introducción: Antes de cada vídeo de tu canal puedes insertar un clip de tres segundos que se convertirá en la etiqueta de tu material. La mujer que levanta una antorcha y que va envuelta con una bandera, de Columbia Pictures, y el rugido del león de la Metro Goldwyn Mayer son buenos ejemplos de elementos identificativos. Si te convence la idea, crea un clip de introducción igual de llamativo.

			» Encabezado del canal: Este elemento corresponde al banner que hay en la parte de arriba de la página principal y que al principio aparece en blanco (figura 1-4). En el encabezado del canal también puede figurar tu información de contacto y la frecuencia con la que subirás vídeos.

			» Logotipo: Solo tendrás que crear un logotipo que puede consistir en tu nombre y una imagen sencilla. Si no tienes conocimientos de diseño, en Internet encontrarás sitios para crear imágenes a precios asequibles. O recurre a un amigo diseñador para que te haga un logotipo.

			» Listas de reproducción: Si tienes suficientes vídeos en tu canal, puedes disponerlos en orden de reproducción. Esta lista de reproducción proporciona una visión general o de un tema específico de tus vídeos. Puedes poner un título a cada lista e incluso reordenarla.

			» Tráiler: En el contexto de YouTube, un tráiler es un vídeo que se puede reproducir automáticamente cuando los usuarios entran en tu canal. Puedes utilizar el vídeo más representativo de tus contenidos como publicidad de lo que ofreces o haz un vídeo corto que muestre a los espectadores de qué trata el canal y qué les proporcionarán tus vídeos.

			[image: 017.jpg]

			FIGURA 1-4:

			Encabezado vacío esperando a que introduzcas una imagen que represente tus contenidos.

			Administra canales para entretenimiento y/o negocios

			Todo el mundo tiene algún motivo para hacer un vídeo, y YouTube no distingue entre ellos. En YouTube encontrarás un hueco y un público que deseará convertirse en tu seguidor para no perderse ninguna cita contigo.

			Además del placer que genera un trabajo bien hecho, también hay un potencial de generar beneficios empresariales a partir de un canal de YouTube. Si publicas vídeos que se reproducen muchas veces, vale la pena dedicar un tiempo a monetizar el canal, es decir, a generar ingresos por publicidad. Pero ese no es el único propósito de negocios para el que te pueden servir los canales de YouTube: también son un fantástico escaparate de tus habilidades, servicios o productos.

			Crea contenido

			Cuando grabas un vídeo de 10 segundos de una reunión entre amigos, redactas algo significativo para decir en tu videoblog o planificas una producción muy estructurada con equipos y actores, creas contenido.

			En YouTube se puede encontrar material sobre cualquier tema. Esa diversidad se acrecienta con los diferentes niveles de producción: algunos vídeos son sofisticados, con conocimientos de producción espectaculares, pero muchos son del montón. Y luego hay muchísimos mal hechos que acaban enseñándose en clases de cine como ejemplos de lo que no hay que hacer.

			Cuanto más sepas sobre producción, mayor será la atención que despertarás en los espectadores; tal vez la suficiente para que vean todo el vídeo y consideren visualizar otros vídeos que ofrezcas. Lo ideal sería, evidentemente, que les gustara tanto lo que ven que lo compartieran.

			Pero la buena calidad de un vídeo no se consigue por casualidad, sino a conciencia, desde que se concibe hasta que se sube a la red. Aquí tienes algunas recomendaciones de lo que siempre debes tener en cuenta:

			» Planifica el vídeo de antemano. Los buenos vídeos cuentan con una fase de preproducción. Eso incluye tener una idea sobre dónde se filmará y trabajar con un guion (como mínimo un guion gráfico de los planos que aparecerán en el vídeo).

			» Conoce a tu audiencia. Cuando empiezas, intentas hacer vídeos de calidad con buenas descripciones y esperas que tu audiencia llegue a ti. Cuando tienes seguidores, sigue siendo importante entender quiénes son y si tus contenidos son adecuados para ellos.

			» Procura que la audiencia se divierta. Recuerda que en los diez primeros segundos del vídeo te juegas la atención del espectador. ¿Por qué? Porque los espectadores pueden dejar el vídeo antes de que llegue lo bueno, pero si lo pones al principio, lo ven hasta el final.

			» Déjales algún aprendizaje. Normalmente los usuarios hacen clic en el enlace de un vídeo para obtener información. Si lo encuentran rápidamente y se divierten, es probable que les acabes encantando.

			Gánate a tu audiencia

			YouTube es como los otros medios en cuanto a la importancia de tener una audiencia fiel. Consigue que lo vea tanta gente como puedas.

			Tener contenta a la audiencia, da igual que sea a una persona o a diez millones, se basa en entenderla y satisfacer sus necesidades.

			Construye un negocio

			Además de dar a conocer tu lado divertido, YouTube también puede ser muy útil para tu negocio. La cuenta se puede configurar fácilmente para monetizar los vídeos, ya que, mientras haya un número suficiente de espectadores que reproduzcan tus vídeos, podrás ganar un dinero extra. Si vendes algo u ofreces un servicio, también puedes usar YouTube para hacerte publicidad genial y eficaz. Es tan fácil que cualquiera puede hacerlo.

			Monetización

			Se puede ganar dinero con un canal de YouTube cada vez que alguien reproduce un vídeo. Cuanta más gente vea tus vídeos, más dinero podrás ingresar, y en YouTube es muy fácil. Para que YouTube lo autorice, solo necesitas una cuenta en funcionamiento, comprender las condiciones y el compromiso de que publicarás únicamente material original.

			Ahora que los usuarios ya se han enterado de cómo ganar dinero con YouTube, se ha convertido en la fiebre del oro de California del 1849. Los motivados emprendedores abren sus negocios con la esperanza de triunfar con sus canales de YouTube.

			Como es de esperar, no todo el mundo logrará hacerse rico. De hecho, serán muy pocos los que lo logren. Sin embargo, se puede ganar una cantidad considerable, sobre todo si aprovechas todo lo que YouTube pone a tu disposición para ganar dinero con tu canal, incluidas las reproducciones de tu vídeo (y la publicidad que aparece al principio) o los clics que se hagan en un banner u otra imagen publicitaria en la página de tu canal. No te olvides de que el lento y constante llega antes, ya que hacer dinero requiere un tiempo, o al menos requerirá un tiempo hasta que logres un gran número de seguidores.

		

	

	

			
			EN ESTE CAPÍTULO

			Explora los conceptos básicos de la interfaz de YouTube

			Mira vídeos de YouTube

			Crea una cuenta en YouTube

			Establece un URL exclusivo para el canal

			Familiarízate con el programa de socios de YouTube

			

Capítulo 2

			Conceptos básicos de YouTube

			De forma sencilla, YouTube es un sitio web diseñado para compartir vídeos. Antes de su creación en 2005, publicar y compartir vídeos en línea era difícil: el ancho de banda y el almacenamiento necesarios para reproducir vídeos eran caros y había muchos riesgos de copyright si se dejaba que la gente subiera lo que quisiera. Como YouTube estaba dispuesto a asumir los costes e ignorar los riesgos, ofreció una infraestructura para que los usuarios subiesen y visualizasen gratuitamente todos los vídeos que quisieran. Esta propuesta fue muy popular.

			Google compró YouTube en 2006 y este siguió creciendo. Hacia 2014, los usuarios miraban más de 6.000 millones de horas de vídeo al mes y cada minuto subían más de 300 horas de vídeo.

			Repetimos este último dato: cada minuto se suben a YouTube 300 horas de vídeo.

			Con esa cantidad de contenidos, tú, como individuo, nunca podrás ver todo lo que hay en YouTube. Por cada minuto de vídeo que veas, tendrás 300 horas pendientes. Por cada genialidad, como el vídeo del gato disfrazado de tiburón que persigue a un pato encima del aspirador (Cat in a Shark Costume Chases a Duck While Riding a Roomba), YouTube tiene, literalmente, decenas de miles de vídeos mal filmados y mal editados de vacaciones en familia, festivales de danza y chistes malos que seguramente solo interesarán a quienes los subieron. Este capítulo será tu guía (básica) para buscar las cosas buenas y descartar las malas. (Eh, que no es moco de pavo, pero alguien tenía que hacerlo y nos ha tocado a nosotros.) Te ayudaremos a navegar por la interfaz de YouTube, a abrirte una cuenta y a anticiparte para planificar un canal. Si eres nuevo en YouTube o necesitas navegar como usuario, este capítulo es para ti.

			Qué encontrarás en YouTube

			En una palabra, vídeos. En dos palabras, cualquier cosa. Diríamos que en YouTube puedes encontrar todo lo que te puedas imaginar, pero es que nunca nos hubiéramos imaginado que alguien haría un vídeo de 10 horas en bucle del meme del gato volador Nyan Cat, y mucho menos que este vídeo tendría más de cien millones de reproducciones. La mejor manera de describir qué hay en YouTube será empezar por las categorías de la lista que se encuentran en la página principal.

			Gestiona tu identidad

			Tu experiencia en YouTube la determina cuánto te das a conocer para YouTube. No es arte de magia: YouTube solo tiene en cuenta cuándo inicias sesión y cuándo la cierras. Cuando inicias sesión, YouTube puede hacerte recomendaciones de vídeo basándose en tus visualizaciones anteriores. Dicho de otro modo, cuando YouTube sabe lo que te gusta, hace todo lo posible para ofrecerte más vídeos parecidos a los que consumes.

			[image: recuerda.png]

		 YouTube y su primo Google están en la industria publicitaria y no promocionan vídeos por el bien de la humanidad (aunque algunos canales de YouTube contribuyen a ello). Al comprender tu comportamiento de consumo de vídeos mientras te conectas con tu cuenta, YouTube y Google pueden mostrarte mejores anuncios, más adecuados para ti. Eso es una ventaja para ellos, para el anunciante y para el consumidor.

			[image: recuerda.png]

		 Para iniciar sesión en YouTube no necesitas tener un canal de YouTube, solo una cuenta de Google. Sin embargo, si tienes un canal, como pronto descubrirás, podrás organizar tu visualización de vídeos sin tener que crear uno.

			Navega por la página principal

			La página principal de YouTube (www.youtube.com) es una bestia caprichosa. Antes era una fuente de descubrimiento para los usuarios de YouTube. Si buscabas nuevos contenidos, la página principal era el mejor lugar para encontrarlos. Sin embargo, con los años, YouTube modificó la página principal, y muchos de los cambios realizados responden a su deseo de conocer a sus usuarios. Los usuarios que inician sesión con sus cuentas y que llevan un tiempo utilizando YouTube ven vídeos que les pueden gustar relacionados con las visualizaciones previas. A los nuevos usuarios y a los que no han iniciado sesión se les ofrece lo más visto del momento.

			La experiencia con la sesión iniciada

			Cuando miras vídeos en YouTube conectado con tu cuenta, el sitio registra sin cesar todo lo que ves e intenta hacerse una idea del tipo de vídeos que te gustan. Esta información rige de forma dinámica la página principal que ves, y YouTube procura enseñarte vídeos que cree que te gustarán. Tu página principal estará llena de material similar al que has mirado antes.

			Aquí tienes una breve descripción de lo que probablemente verás cuando inicies sesión en www.youtube.com en cuanto te abras una cuenta. Observa la figura 2-1 para ver la interfaz de la página principal de YouTube cuando te conectas, y luego lee las descripciones de la siguiente lista:

			En la parte de arriba

			» El botón de YouTube: Si haces clic en él, te devolverá a la página principal de YouTube.

			» El icono Menú: Este botón, que consiste en tres líneas horizontales con una flecha pequeña apuntando abajo, está junto al botón de YouTube. Si haces clic en él se abre un menú de canales y temas que pueden ser de interés para el espectador.

			» El cuadro de búsqueda: Aquí es donde buscas vídeos. Introduce palabras clave para encontrar vídeos que se correspondan con lo que buscas.

			» El botón Subir: Cuando estés listo para subir un vídeo, empieza por utilizar este botón.

			» La campana de notificaciones: Como administrador de un canal de YouTube, puedes recibir notificaciones de cualquier actividad que se dé en tu canal, como cada vez que alguien comparta tu vídeo o cada comentario que hagan al mismo.

			[image: 024.jpg]

			FIGURA 2-1:

			Pantalla principal de YouTube con la sesión iniciada.

» Icono del canal: Es un botón redondo con la imagen del icono de tu canal o la imagen asociada a tu identidad de Google cuando inicias sesión. A través de él accederás a Creator Studio o configurarás los parámetros de tu cuenta de YouTube.

		 [image: consejo.png]

Las funciones de menú que hay a la izquierda de la pantalla completan la funcionalidad de las que hay en la parte de arriba y se centran más en el contenido. Puedes modificar lo que quieres que esté a la izquierda de la pantalla haciendo clic en el icono Menú.

		 A la izquierda

	» Inicio: Cuando entras en la página principal de YouTube, esta opción aparece seleccionada por defecto: en la pantalla principal del sitio verás las listas de canales y vídeos que, según

		[image: consejo.png]

			YouTube, te podrían gustar:

		• Mi canal: Si haces clic en este enlace se abre la pantalla principal de tu canal de YouTube y te muestra cómo lo ven los demás. Mi Canal incluye imágenes del canal, tráileres de vídeos, secciones y los canales que recomiendas. Para lidiar con toda la gestión que se requiere en la trastienda, utiliza Creator Studio.

			• Suscripciones: Desde aquí administras los canales a los que estás suscrito. Las suscripciones permiten estar al día de los canales de YouTube que te gustan.

 [image: consejo.png]

			• Historial: Haz clic aquí para ver tu historial de YouTube, que puede ser enorme. Puedes tener un registro de los canales que has visitado y de los vídeos que has visto, e incluso ver tu historial de comentarios, todo en el mismo lugar.

			• Ver más tarde: Este enlace lleva a una lista de vídeos que has marcado para verlos después a través de un botón que hay en la ventana de reproducción de YouTube y que lleva el original nombre de Ver más tarde.

			» Listas de reproducción: Las listas de reproducción ofrecen un excelente recurso para organizar los vídeos que has descubierto en YouTube. En esta sección aparecen destacadas algunas de tus listas de reproducción y hay un enlace que te lleva a la página Organizar listas de reproducción. Allí puedes crear y editar listas de reproducción para consumo propio o puedes utilizarlas para organizar los vídeos de tu canal.

			» Suscripciones: Esta sección destaca algunas de tus suscripciones y tiene un enlace que te lleva a tu página Organizar suscripciones.

			» Explorar canales: Este enlace te lleva a una página en la que YouTube recomienda canales que te podrían interesar basándose en tus hábitos de consumo de vídeos.

	• Organizar suscripciones: Haz clic aquí para ir a la página de administración de suscripciones, desde donde puedes controlar cómo se organizan las suscripciones y cómo recibir notificaciones de la actividad de los canales a los que te suscribes.

			[image: recuerda.png]

			Las suscripciones y la administración de suscripciones son importantes en YouTube porque sirven para reforzar la conexión entre un espectador y un canal.

			Publicidad

 [image: consejo.png]

			» Banner publicitario: El elemento más grande de la página de inicio de YouTube es un banner publicitario, que puede incluir un vídeo integrado o no. Probablemente no has entrado en YouTube para ver ese anuncio, pero los ingresos publicitarios permiten mantener el canal abierto y los vídeos colgados.

			La experiencia con la sesión cerrada

			Si llegas a YouTube antes de meterte en el berenjenal de crearte una cuenta, te encontrarás con la página de YouTube pura e inmaculada de un usuario que no tiene historial de visualización. Atesora ese momento, esa inocencia, ese instante puro en el que ves la página tal como es, porque pronto serás un usuario saturado con un historial de visualización lleno de recordatorios de las horas que has pasado viendo vídeos de One Direction. En la figura 2-2 puedes ver cómo es la página de YouTube para un usuario desconectado.

			
			¿POR QUÉ HAY ANUNCIOS EN YOUTUBE?

			El producto de YouTube (su método para hacer dinero) no es la emisión de vídeos; de hecho, la emisión de vídeos le cuesta a la compañía una buena cantidad de dinero porque es caro alojar los vídeos de tu perro bañándose que grabaste con tu GoPro.

			Entonces, si YouTube no hace dinero alojando y mostrando vídeos, ¿de dónde lo saca? Ese es el gran secreto: sus ingresos vienen de la publicidad. Eso significa que, para YouTube, tú eres un producto. Está vendiendo tu atención a los anunciantes, y por eso está tan interesado en conocerte, para comunicar quién ve sus anuncios a los compradores de espacios publicitarios.

			

			[image: 026.jpg]

			FIGURA 2-2:

			Página principal de YouTube sin haber iniciado sesión.

			A la izquierda de la pantalla hay una lista de enlaces a los mejores canales de YouTube. Estas verticales, como se conocen, son las principales divisiones de contenido de YouTube. Te puedes suscribir a cualquiera de estas verticales como si se tratara de un canal de usuario normal.

			Ahora, veamos qué ofrecen las verticales:

			» Popular en YouTube: Eso es, un canal con los contenidos actuales más populares de diferentes categorías, desde noticias hasta vídeos musicales y todo lo que hay en medio. También es una manera fantástica para mantenerse al día de lo que se lleva.

			» Música: La música ocupa gran parte de los contenidos de YouTube. Veintidós de los cien canales con más suscripciones son musicales.

			» Deportes: Los vídeos deportivos también gozan de una gran popularidad en YouTube. El apartado de vídeos de deportes constituye una mezcla interesante de vídeos típicos de fuentes como el canal ESPN, la liga NFL y otras ligas importantes, y vídeos de deportes extremos y parkour filmados con la famosa línea de cámaras GoPro.

			» Juegos: Es uno de los apartados más misteriosos. Obviamente, incluye contenido previsible, como vídeos promocionales de editores de juegos, análisis de usuarios de YouTube y contenidos de algunas de las mayores redes multicanal como Machinima. La sección de juegos también tiene vídeos del tipo Let’s Play, de los más populares en YouTube. Millones de usuarios cuelgan vídeos de ellos jugando a videojuegos conocidos y comentando jugadas del vídeo mientras juegan.

			» Educación: En este apartado encontrarás una amplia variedad de vídeos educativos. Las universidades y fundaciones formativas están muy activas, aunque también hay muchos nativos de YouTube, como Khan Academy, CGP Grey, Minute Physics, Crash Course y SciShow. El aprendizaje de idiomas también es un subapartado muy popular dentro de la sección de educación.

			» Películas: Este apartado aloja el negocio de alquiler de películas de YouTube.

			» Programas de TV: En alquiler, también.

			» Noticias: Está compuesto por canales que abarcan una amplia variedad de géneros: noticias nacionales, internacionales, científicas, deportivas, de ocio, etcétera.

			» Live: Aquí puedes ver acontecimientos en directo, desde juegos hasta música y deportes, entre otras cosas.

			» Spotlight: Este es algo diferente al “Popular en YouTube”, ya que desglosa lo nuevo y emergente. Como abarca una gran colección de temas, puedes acabar pasando más tiempo de lo previsto en esta sección.

			» Explorar canales: Ofrece un índice visual de los canales de diferentes categorías y grupos de interés.

			[image: consejo.png]

			Siempre que quieras puedes ver la página principal sin todo el bagaje de visualizaciones previas. Así, te asegurarás de ver (sin filtros) qué hay de nuevo. Para ello, pon el explorador en modo de exploración privada, como la navegación de incógnito de Chrome, y verás la página principal de YouTube como si fuera nueva. Te mostrará los vídeos que más triunfan hoy sin el condicionamiento de tus reproducciones pasadas.

			[image: recuerda.png]

		 Si utilizas el navegador Safari de Apple o el Mozilla Firefox, la navegación de incógnito se llama navegación privada.

			Cómo ver un vídeo

			Quien entra en YouTube quiere ver vídeos. Esa será probablemente una de las primeras cosas que hagas cuando entres. Después de familiarizarte con la página principal, haz clic en un vídeo, lo que te llevará a una página de visualización que debería parecerse mucho a la que se muestra en la figura 2-3.

			La página de visualización es, principalmente, para ver vídeos, pero incluye otras funciones. Aquí tienes los elementos de esta página que pueden interesarte:

			» Reproductor de vídeo: En el centro de la pantalla se encuentra el reproductor en el que verás el vídeo.

			» Información del vídeo: Bajo el reproductor de vídeo se encuentra la información del vídeo, que incluye el título, el recuento de visualizaciones y un campo de descripción donde hay información sobre el mismo.

			» Comentarios: En este apartado los usuarios pueden comentar y debatir acerca del vídeo, y a veces el responsable de subir el vídeo también se une a la conversación.

			» Sugerencias: En la parte derecha de la pantalla se encuentran las sugerencias de vídeos, es decir, lo que YouTube supone que te gustaría ver luego a partir del vídeo que estás viendo y de todo tu historial de visualización.

			[image: 029.jpg]

			FIGURA 2-3:

			Página de visualización.

			[image: informacion.png]

		 El algoritmo de YouTube, ese misterioso fragmento de código que se encarga de adivinar qué te gustaría ver después, muchas veces es extrañamente eficaz. Los vídeos sugeridos pueden absorberte en lo que se denomina la espiral de YouTube, en la que puedes pasar horas y horas haciendo clic en un vídeo tras otro y terminar viendo anuncios de teletienda de mediados de la década de 1980 sin saber muy bien cómo has llegado ahí.

			El reproductor

			La parte más llamativa de la página de visualización es la pantalla de reproducción. Como la mayoría de reproductores de vídeo, la versión de YouTube tiene varios controles en la parte inferior de la pantalla. Aquí tienes un resumen de lo que hace cada control:

			» Barra de reproducción: Esta barra tiene la misma longitud que la pantalla de visualización y permite al espectador saltar a la parte del vídeo que quiera.

			» Botón de reproducción/pausa: Con este botón se detiene y se reanuda la emisión del vídeo.

			» Control de volumen/silencio: Cuando pasas con el ratón por encima del icono del altavoz, aparece la barra de volumen. Haz clic en el altavoz para silenciar el sonido o utiliza el control deslizante para ajustar el volumen.

			» Cronómetro: Es el temporizador del vídeo. Muestra el tiempo que ha pasado desde el inicio de la visualización, así como la longitud total del vídeo.

			» Ver más tarde: Este botón tiene forma de reloj y, al hacer clic, añade el vídeo actual a la lista de reproducción Ver más tarde.

			» Subtitulado oculto: Este botón, que lleva las siglas CC, conmuta los subtítulos. No todos los vídeos tienen subtítulos de calidad.

			» Configuración: Para acceder al menú de configuración debes hacer clic en el pequeño icono que representa un engranaje. Para la mayoría de vídeos, la configuración disponible incluye la activación o desactivación de las anotaciones, cambiar la velocidad del vídeo y ajustar la resolución de la imagen. Lo que más nos gusta es ver los vídeos a velocidad normal y a la mayor resolución disponible.

			» Controles de visualización: Puedes cambiar el tamaño del reproductor predeterminado para que sea más ancho que el navegador (Modo cine) o ampliarlo al máximo (Pantalla completa).

			La mayoría de vídeos no están a 1.080p ni a 720p HD por defecto, sino a 480p o inferior, de modo que no tienen una gran calidad. Si quieres ver los vídeos en alta definición, tienes que familiarizarte con el menú Configuración.

			El apartado de información del vídeo

			Justo debajo del reproductor de vídeo hay un montón de información sobre el vídeo. Verás muchos datos sobre cada vídeo, como en la figura 2-4.

			Aquí tienes una lista de la información más importante del vídeo:

			» Título: En un tamaño de fuente grande, justo bajo el reproductor de vídeo, se encuentra el título.

			» Información del canal: Debajo del título se encuentra el nombre del canal y un logotipo, el icono del canal.

			» Estado de suscripción y control: Las suscripciones son importantes para dirigir a administradores y espectadores, pues las suscripciones proporcionan un mayor grado de compromiso entre las dos partes. El botón Suscribirse, a la derecha del icono del canal, es de color rojo y tiene un número de recuento de suscriptores si el usuario no está suscrito. Haciendo clic en él se habilita la suscripción y el botón se vuelve gris, mientras se añade un botón secundario de configuración de la suscripción en forma de engranaje. Haz clic en este botón secundario para controlar cómo quieres recibir las actualizaciones del canal. Para cancelar la suscripción a un canal, haz clic en el botón de suscripción que ahora está gris.

			[image: 031.jpg]

			FIGURA 2-4:

			Apartado de información del vídeo.

			» “Me gusta”/”No me gusta”: Los botones del pulgar arriba y el pulgar abajo te permiten dejar tu opinión sobre un vídeo de una manera rápida y fácil. Sin ambigüedades: pulsa el botón del pulgar arriba si te gusta el vídeo, o el del pulgar abajo si no te gusta.

			» Añadir a: Con el tiempo, tal vez quieras guardar y organizar los vídeos que miras. Si utilizas YouTube para hacer una reforma en la cocina, tal vez quieras guardar vídeos sobre la instalación de un armario en un sitio. Ese sitio es la lista de reproducción. Puedes guardar una lista de todos los vídeos que quieras ver más adelante o que sean tus favoritos.

			» Compartir: Cuando haces clic en el enlace para compartir, te muestran varias maneras de compartir el vídeo para que todo el mundo lo vea. No te olvides de que YouTube también es una plataforma de redes sociales y que te permite compartir tu vídeo en Facebook, LinkedIn, Reddit, entre otros. YouTube te permite además compartir vídeos en un sitio web con un simple código HTML para incrustar; si no es tu estilo, envía a tus amigos un enlace al vídeo por correo electrónico.

			» Más: Este botón comodín te permite ver más información del vídeo si la ofrece el administrador del canal. Esta información incluye estadísticas del vídeo y una transcripción. También puedes denunciar este vídeo a YouTube si ves algo inadecuado en el contenido. Esta última opción debe utilizarse con moderación.

			» Descripción: El campo de descripción del vídeo debe contener todos los datos útiles del vídeo, como enlaces para hacer una compra o para apoyar a un candidato. Por defecto, solamente se muestra una parte de la descripción; para ver toda la información, el usuario puede hacer clic en la barra Mostrar más que hay bajo el resumen de la descripción.

			» Comentarios: Los comentarios sobre el vídeo se ubican justo debajo de la sección de descripción. Recuerda que YouTube es una plataforma de red social y eso conlleva lo bueno, lo malo y lo feo, especialmente en el apartado de comentarios. Como administrador del canal, está claro que te gustaría recibir comentarios, pero ten en cuenta que puedes filtrar los que sean inadecuados o excluir a usuarios concretos que solo causan problemas.

			Trabaja con una cuenta de YouTube

			Aunque también sea interesante navegar sin haber iniciado sesión, necesitarás una cuenta para suscribirte a canales, crear listas de reproducción, dejar comentarios en vídeos y formar parte de la comunidad de YouTube. Evidentemente, necesitarás una cuenta para lanzar un canal en el que subirás vídeos, publicarás anuncios en los vídeos y generarás ingresos publicitarios.

			[image: recuerda.png]

		 Ten en cuenta que registrarse para tener una cuenta en YouTube supone registrarse para tener una cuenta en Google. Google es el propietario de YouTube y, recientemente, ha estado unificando sus productos bajo un solo punto de inicio de sesión, lo que te permite utilizar un nombre de usuario y una contraseña para iniciar sesión en todos sus servicios complementarios, como Gmail, Google Drive, Calendar y Maps, además de YouTube. Asimismo, crearás una cuenta para la red social más impopular del mundo, Google+. La integración de Google+ ha sido muy importante para Google en los últimos años, y poco a poco Google ha ido infiltrando muchas de sus propuestas más populares. Esto no ha gustado mucho a algunos youtubers de toda la vida, pero para los nuevos usuarios no debería suponer un problema.

			Ábrete una cuenta

			Una de las primeras cosas que verás cuando entres en la página principal de YouTube es el botón Iniciar sesión que hay en la esquina superior derecha de la pantalla. Google y YouTube quieren que inicies sesión para supervisar tus hábitos de visualización y ofrecerte recomendaciones de vídeo más acertadas y, sobre todo, publicidad personalizada. Si ya tienes una cuenta en Google y quieres utilizar esa cuenta para alojar tu canal, puedes hacerlo. Si estás creando un canal nuevo, tal vez te convenga hacerte una nueva cuenta de Google asociada al canal.

			[image: advertencia.png]

		 Este canal será una herramienta para tu negocio, y como alguien dijo una vez: “Nunca mezcles negocios y placer”. Aunque no siempre es totalmente cierto (muchas personas tienen un trabajo que les apasiona), esta afirmación es válida para nuestro caso. Si realmente aplicas los principios de este libro y la suerte te acompaña, tu canal podrá hacerse muy popular. Tendrás el nada envidiable cargo de administrar tu nuevo negocio de vídeos de Internet desde tu cuenta de correo electrónico personal, y te quedarás atrapado en la tarea de hacer una criba de los correos de tu madre, asociados a un sentimiento de culpa, de los anuncios de grandes ofertas en los almacenes en los que hace tiempo compraste un regalo para tu ex (unos doce años atrás) y, por supuesto, información que podría ser importante. En lugar de perder tiempo con eso, crea una cuenta desde cero, que es gratis.

			Sigue estos pasos para hacerte una cuenta en Google, que también podrás utilizar en YouTube:

			1. Haz clic en el botón azul Iniciar sesión.

			Al hacerlo, entrarás en la pantalla de inicio de sesión de Google en la que podrás iniciar sesión o crear una cuenta nueva.

			[image: consejo.png]

			Si ya tienes cuenta en Google, tal vez tengas la sesión iniciada. Si estás creando una cuenta nueva asociada a un nuevo canal, quizá te convenga utilizar el modo de navegación privada en tu explorador para no confundir a Google.

	2. Haz clic en el enlace Crear cuenta que hay bajo los campos Nombre de usuario y Contraseña.

			3. Introduce la información necesaria.

			En la figura 2-5 puedes ver los campos que te encontrarás, pero aquí tienes una descripción de cada elemento:

			• Nombre: Es el nombre que se asociará con tu cuenta. Puedes utilizar tu nombre real o un nombre inventado relacionado con tu cuenta. No olvides que ese nombre será la cara que darás al público en tu canal, de modo que hay que evitar juegos humorísticos adolescentes. Al crear una cuenta nueva, automáticamente se crea una nueva cuenta de Google+ (enlazada).

			• Tu dirección actual: Al crearte tu cuenta, es preferible crear una dirección nueva en Gmail en lugar de utilizar tu dirección de correo electrónico actual.

			• Contraseña: Probablemente no sea la primera ni la segunda vez que pasas por el protocolo de crear una contraseña y confirmar la contraseña, de modo que no vamos a añadir nada más aparte de recomendarte que sigas los consejos que ofrece Google para la creación de contraseñas durante este proceso.

			• Fecha de nacimiento: No hay peros que valgan: tienes que introducir una fecha de nacimiento.

			[image: consejo.png]

			Si vas a dar la edad de tu canal en lugar de tu edad real, ponte como mínimo 18 años. Algunos contenidos de YouTube tienen restricciones de edad, en cuyo caso configurar una fecha de nacimiento inferior a 18 años puede volverse en tu contra.

	• Sexo: Decide. Últimamente es un asunto delicado, así que no vamos a hacer un chiste sobre esto. Personalmente, cuando creamos cuentas de negocios solemos seleccionar Otros porque creemos que los canales son objetos inanimados.

			• Teléfono móvil: El número de teléfono móvil se pide para confirmar la identidad y para procesos de recuperación de cuenta. (La recuperación de cuenta se utiliza cuando te olvidas de tu contraseña.)

			• Demuéstranos que no eres un robot: Demuestra que eres una persona introduciendo el código alfanumérico que aparece en la imagen. Google se esfuerza por prevenir que programas informáticos (llamados robots) creen cuentas.

			• Selecciona tu ubicación: Los términos y condiciones de Google para YouTube varían según el país. Desde el punto de vista de Internet, no tiene por qué haber fronteras, pero es importante para los derechos de vídeo.

			• Acepta el acuerdo de términos y servicios de Google: Es el requisito de la letra pequeña.

			• Correo electrónico: Si has decidido configurar una nueva dirección de correo electrónico en Gmail, se te pedirá que proporciones una dirección alternativa, también por motivos de seguridad y para la recuperación.

			[image: 035.jpg]

			FIGURA 2-5:

			Google quiere todos tus datos antes de darte una cuenta.

			4. Haz clic en Siguiente paso.

			Si Google no reconoce tu número de teléfono o tu dirección de correo electrónico actual o alternativa, tendrás que verificar tu cuenta por mensaje de texto o por teléfono. Si te reconoce, te pedirá que configures tu perfil de Google+. Si es el caso, no necesitas verificación y pasarás directamente al paso 7.

			5. Selecciona tu método de verificación y haz clic en Continuar.

			Independientemente del método que elijas (llamada de teléfono o mensaje de texto), Google te hará llegar un código de verificación.

			6. En el campo de texto Introducir código de verificación, introduce el código que se te ha enviado (figura 2-6) y haz clic en Continuar.

			La siguiente pantalla te pide que crees una cuenta en Google+. No es opcional. Google no ha tenido éxito atrayendo usuarios a su red social, Google+, y así genera interés en los usuarios, requiriéndoles que también tengan una cuenta en Google+.

			[image: 036-1.jpg]

			FIGURA 2-6:

			Introduce tu código de verificación.

			7. Haz clic en Siguiente paso para crear opcionalmente un perfil público de Google+, como se muestra en la figura 2-7.

			Google abre una encantadora pantalla de bienvenida personalizada para ti. Añade una imagen para la cuenta haciendo clic en el enlace Añadir una foto. Ten en cuenta que no tienes por qué crear un perfil público, pero para administrar YouTube será más fácil que lo hagas. Haz clic en el botón Crear perfil si quieres un perfil de Google+; si no, haz clic en el botón No, gracias.

			[image: 036-2.jpg]

			FIGURA 2-7:

			Registrarse en Google+.

			8. Tras admirar el trato cálido y humano de Google (figura 2-8), haz clic en el botón Volver a YouTube para dirigirte allí.

			[image: 037.jpg]

			FIGURA 2-8:

			¡Bienvenidos a Google!

			Conéctate a tu cuenta de YouTube

			Si has completado todos los pasos para configurar una cuenta en YouTube hasta hacer clic en el botón Volver a YouTube para terminar el proceso, automáticamente debes estar en el sitio de YouTube con la sesión iniciada. Si no ocurre, primero tienes que iniciar sesión con la cuenta que has creado siguiendo estos pasos:

			1. Haz clic en el botón Iniciar sesión que hay en la esquina superior derecha de la página principal de YouTube.

			2. Inicia la sesión con la dirección de correo electrónico y la contraseña que hayas utilizado al crear la cuenta.

			Crea un canal de YouTube

			Puedes hacer lo necesario para configurar tu canal tras iniciar sesión en YouTube con una cuenta de Google. Una vez allí, sigue estos pasos para entrar en este apasionante mundo:

			1. Inicia sesión en YouTube y haz clic en el icono del canal en la parte superior derecha para abrir el menú desplegable de configuración de YouTube y Creator Studio.

			2. Haz clic en el icono del engranaje.

			Te lleva directamente a la pantalla general de configuración de la cuenta.

			3. Para crear un canal, haz clic en el enlace Crear un canal que hay junto a tu dirección de correo electrónico.

			4. Elige un nombre para tu canal.

			Tienes la opción de poner el nombre asociado con tu cuenta de Google+ (para lo cual debes hacer clic en el botón Aceptar del cuadro de diálogo Utilizar YouTube como) o elegir un nombre personalizado. La mayoría de lectores de este libro querrán hacer negocio con su canal de YouTube, de modo que es probable que quieras elegir un nombre personalizado.

			[image: 038.jpg]

			FIGURA 2-9:

			Crear un canal.

			5. (Opcional) Para elegir un nombre personalizado, haz clic en el enlace Para utilizar un nombre profesional u otro nombre, haz clic aquí.

			A veces puede funcionar el hecho de que utilices tu nombre real para tu canal. Si tu contenido se centra en tu personalidad (si es un vlog basado en ti, por ejemplo), esa será una buena opción. Consulta la barra lateral, Elegir un nombre para el canal, para saber cómo elegir un buen nombre para tu canal.

			[image: 039.jpg]

			FIGURA 2-10:

			Cuadro de diálogo. Utilizar YouTube como.

			6. (Opcional) Introduce el nombre de tu canal personalizado en el cuadro de diálogo de Crear un canal nuevo, como aparece en la figura 2-11.

			7. Selecciona una categoría para tu canal del menú desplegable que hay bajo el nombre del canal.

			Tus (más bien limitadas) opciones son las que serían esperables:

			• Producto o marca.

			• Empresa, institución u organización.

			• Artes, entretenimiento o deportes.

			• Otra.

			Cuando ya has elegido un nombre de canal y una categoría, YouTube te indica que también estás creando otra cuenta de Google+, esta vez correspondiente a tu canal.

			8. Acepta los términos y condiciones de las cuentas de Google+ marcando la casilla de selección.

			Por defecto obtendrás una nueva página de Google+.

			9. Haz clic en el botón Listo.

			[image: 040.jpg]

			FIGURA 2-11:

			Elige un nombre para tu canal, y procura que sea bueno.

			Ahora ya eres el orgulloso propietario de un canal sin contenido y un diseño aburrido por defecto (en la figura 2-12 verás a qué nos referimos). En la esquina superior derecha verás que el nombre de tu cuenta de Google se ha cambiado por el nuevo y flamante nombre de tu canal.

			
			ELIGE UN NOMBRE PARA TU CANAL

			Piénsalo bien antes de elegir un nombre de usuario, un nombre de canal u otros criterios de identificación que serán tu presentación pública ante todo el mundo de YouTube. Si tomas una decisión precipitada, podrías arrepentirte más tarde. Muchas veces los creadores cometen el error de empezar a subir vídeos en lo que ellos pensaban que sería siempre un canal personal de baja audiencia, para empezar a divulgar su contenido y ganar popularidad, y cuando quieren darse cuenta se sienten atrapados en un canal que lleva el nombre de su gato (en realidad, para que quede claro, eso no sería un problema si el canal tratase sobre su gato). Ten en cuenta estas recomendaciones cuando pienses en el nombre:

			» No seas impulsivo. Piénsalo bien antes de tomar la decisión final. Aunque no lo parezca, una mala elección de nombre puede tener un impacto negativo en el éxito de tu canal a largo plazo.

			» Intenta relacionar el nombre con el contenido. ¿Quieres crear un canal sobre videojuegos? Intenta meter un término de videojuegos en el título. Si quieres hacer un canal de contenido de ejercicio físico, busca términos deportivos o de entrenamiento.

			» Huye de la ordinariez, de la vulgaridad y de los chistes que nadie conoce. Es difícil predecir qué camino seguirán tus vídeos a medida que se vayan abriendo paso por el mundo, y un nombre inmaduro (u obsceno) puede disuadir a tus espectadores de compartir tus vídeos. Importante: ¡tú quieres que la gente comparta tus vídeos!

			» Ponle un nombre con chispa. El nombre de tu canal debe ser fácil de recordar. A la gente le encantan los juegos de palabras, las rimas y las aliteraciones, pero no utilices las tres cosas a la vez. Sería un poco demasiado.

			» Busca un nombre fácil de deletrear. La gente tiene que encontrar tu canal, y si eliges un nombre difícil de deletrear, tal vez no te encuentren.

			» Haz que sea fácil para la gente hablar de él. Cuando creas que has dado con el nombre perfecto, léelo en voz alta varias veces y asegúrate de que es fácil de pronunciar. Tienes que buscar un nombre del que puedan hablar y que lo entiendan.

			» Asegúrate de que el nombre está disponible y que no se confunda con otro negocio de YouTube o de otro lugar. Tienes que hacer una búsqueda generalizada en Internet y en YouTube en particular para asegurarte de que tu gran idea no la esté utilizando otro. También debes comprobar que está disponible el URL que te gustaría tener. La asignación de URL de YouTube no es automática, y la elección de un URL personalizado es el último paso.

			

			Comprueba el nombre del canal

			Antes de que emprendas la tarea de adornar el canal y hacerlo tuyo, tienes que verificarlo para demostrar que eres una persona real. Para verificar tu cuenta, seguirás varios pasos:

			1. Inicia sesión en YouTube y haz clic en el icono del canal, en la esquina derecha superior, para abrir el menú desplegable del Creator Studio y de la configuración de YouTube.

			[image: 042-1.jpg]

			FIGURA 2-12:

			Diseño del canal por defecto, muy aburrido.

			2. Haz clic en el icono de engranaje.

			3. Haz clic en el enlace Ver funciones adicionales.

			4. Haz clic en el botón Verificar.

			[image: 042-2.jpg]

			FIGURA 2-13:

			Verificación, paso 1.

			5. Especifica tu país, elige un método de verificación y luego pulsa en Siguiente.

			Puedes recibir el código de verificación por mensaje de texto o llamada telefónica. Elige una de las dos opciones y haz clic en Siguiente, lo que te llevará al paso 2, el de la figura 2-14. Sea cual sea el método de recepción que hayas elegido, recibirás el código numérico muy rápido.

			6. Introduce el código de verificación y haz clic en Enviar.

			7. Haz clic en Continuar.

			Ahora ya estás verificado y vuelves a la página de funciones adicionales, en la que has estado antes.

			Este simple proceso de verificación desbloquea varias funciones de tu cuenta de YouTube, muchas de las cuales ahora tienen un punto verde al lado en la página de funciones adicionales. Aquí tienes algunas de las nuevas capacidades que has desbloqueado para tu canal.

			» Vídeos más largos: Ahora puedes subir vídeos de más de 15 minutos.

			» Anotaciones externas: Ahora puedes incluir enlaces a sitios web externos en tus vídeos.

			[image: 043.jpg]

			FIGURA 2-14:

			Verificación, paso 2.

			» Miniaturas personalizadas: Ahora puedes subir imágenes personalizadas que serán la miniatura de tu vídeo.

			» Vídeos privados y ocultos: ¿Alguna vez has querido ofrecer acceso limitado a tus vídeos a unos cuantos elegidos? Ahora ya puedes hacerlo.

			Crea un URL personalizado para el canal

			Por defecto, YouTube asigna a los canales URL feos, aleatorios y totalmente imposibles de memorizar (URL, sigla de Uniform Resource Locator, es el nombre sofisticado de dirección web). Es mejor que cambies el horrible URL por uno que beneficie a tu marca y que ayude a los espectadores a recordar tu canal. Ten en cuenta que, para actualizar el URL, tu canal debe estar al día. En algunos casos, YouTube puede hacerte esperar 30 días para crear otro nombre de canal.

			Sea como sea, así inicias el proceso de personalización:

			1. Inicia sesión en YouTube y haz clic en el icono de tu canal, en la esquina derecha superior, para abrir el menú desplegable del Creator Studio y la configuración de YouTube.

			[image: 044.jpg]

			FIGURA 2-15:

			Configu-ración avanzada, con un URL aleatorio que suena a chino.

			2. Haz clic en el icono del engranaje.

			3. Haz clic en el enlace Opciones avanzadas que hay bajo el nombre nuevo del canal.

			4. Debajo del título Configuración del canal, haz clic en el enlace Crear URL personalizado.

			5. Elige un URL personalizado para el canal.

			[image: advertencia.png]

		 Solo tienes una oportunidad para hacerlo, así que hazlo bien. Si metes la pata y eliges un URL que no te gusta, deberás eliminar el canal y volver a empezar.

			Como ya habrás hecho lo que te recomendábamos, comprobar que tu URL está disponible antes de elegir el nombre de tu canal (¿verdad, verdad?), solo tienes que introducir el nombre de tu canal y ya tendrás un URL claro y agradable que se corresponda con tu canal, algo como http://www.youtube.com/usuario/elnombredemicanal.

			Únete al programa de socios de YouTube

			En YouTube se puede ganar dinero. Si triunfas, producir contenidos para YouTube podría ser tu fascinante profesión a jornada completa. Pero no salgas corriendo al banco, porque deberás crear un canal alucinante, llenarlo de contenidos extremadamente buenos y construir una comunidad de fans apasionados, además de unirte al programa de socios de YouTube.

			El programa de socios de YouTube es un recurso formalizado para ayudar a los creadores de contenidos (que normalmente van de la mano de los propietarios del canal, porque a menudo son la misma persona) a hacer dinero de diferentes maneras:

			» Publicidad: Puedes permitir que Google y YouTube pongan anuncios en tus vídeos y recibir una parte de los ingresos.

			» Suscripciones: Puedes ofrecer suscripciones de pago por las cuales los espectadores pagarían una tarifa mensual o anual para acceder a tus vídeos. No todo el mundo puede hacer esto, ya que requiere la producción de contenidos exclusivos. A los usuarios de YouTube normalmente no les interesa pagar.

			» Ventas: Puedes utilizar tus vídeos como soporte para vender tu producto y proporcionar enlaces específicos en los que el espectador pueda adquirir tus cosas. Esto se hace a través de un enlace especial superpuesto llamado anotación de merchandising.

			Aunque el aspecto económico del programa de socios de YouTube es la principal motivación de la mayoría de creadores, también se ofrece soporte para la creación de contenido a través de sitios como YouTube Spaces, estudios especiales pensados para anunciantes y creadores de YouTube de todo el mundo. Puedes conocerlo en https://www.youtube.com/yt/space.

			Te recomendamos que no te metas enseguida en el programa de socios. Céntrate en tu canal, en tus contenidos y en tu comunidad, que es lo que aprenderás detalladamente en este libro. Cuando tengas todo eso atado, ve al capítulo 14 para que la máquina de ingresos vaya a toda marcha.

	

	

	
		
			
			EN ESTE CAPÍTULO

			Navega por tu nuevo canal

			Personaliza tu canal

			Haz que tu canal atraiga a los espectadores

			

			Capítulo 3

			Construir un canal desde cero

			Navega por el canal

			Un canal de YouTube tiene dos finalidades principales. Para la mayoría de usuarios, YouTube sirve para ver vídeos. Cuando inicias sesión en tu cuenta de YouTube, te encuentras con una página que te ofrece un montón de vídeos para ver. También hay un gran anuncio (esto no debe sorprendernos), así como sugerencias de vídeos. Hay apartados de algunos canales a los que puedes suscribirte y algunas hipótesis de lo que te podría gustar.

			[image: recuerda.png]

		 La página inicial de YouTube se abre por defecto por la pestaña de sugerencias, pero a la izquierda de la pantalla tienes las llaves del castillo, es decir, enlaces que te llevarán a todos los controles importantes del canal.

			El enlace Mi canal

			No hay que sobrestimar el valor de lograr que tu canal tenga una apariencia buenísima. Aunque, al final, los vídeos son tu herramienta más importante para atraer espectadores y suscriptores, la apariencia del canal también influye. YouTube quiere que los usuarios pasen más tiempo mirando vídeos, y qué mejor manera de lograrlo que ofrecer herramientas para crear experiencias alucinantes en un canal de YouTube a los creadores de contenido como tú.

			Con la sesión iniciada en YouTube, si haces clic en el enlace Mi canal, en la esquina superior izquierda, se abre la página de tu canal en modo de edición, como se muestra en la figura 3-1. Verás los siguientes elementos:

			» Barra de cabecera: Este elemento ocupa toda la parte superior de la página de tu canal y te da acceso a información importante.

			• Suscriptores: Como posiblemente tu canal sea nuevo, es probable que tengas cero suscriptores (el enlace que hay en la cabecera te lo indicará con la leyenda “0 suscriptores”). Esperemos que el número cambie en breve.

			Cuando haces clic en el enlace de suscriptores, se ve una lista de todos ellos y también puedes acceder a la información que comparten públicamente.

			• Gestor de vídeos: Desde aquí se pueden administrar los ajustes de cada vídeo que subes.

			» Imagen del canal: El gran recuadro negro de la cabecera es la imagen de tu canal por defecto. Contiene la figura de un ordenador, un televisor y un teléfono, además del gran botón Añadir cabecera del canal. Esta imagen es de lo primero que querrás configurar (aunque, antes de hacerlo, consulta el último apartado “Personalizar y construir tu marca”). En esta zona puedes añadir enlaces a sitios web, redes sociales y un botón de correo electrónico.

			» Icono del canal: Superpuesto en la cabecera, a la izquierda, está el icono del canal. Este elemento es importante porque es la marca identificativa de tu canal en YouTube y Google+. Aparece junto al nombre del canal en ambos sitios, en las listas de suscripción y junto a cualquier comentario que hagas. Si la imagen de la cabecera es la cara de la página de tu canal, este icono es tu cara en cualquier otro lugar de YouTube. Como icono de canal se suele usar el logotipo de la marca o una foto del creador de contenido.

			[image: 049.jpg]

			FIGURA 3-1:

			La página Mi canal.

			[image: recuerda.png]Cuando pasas el cursor del ratón por encima de las diferentes zonas de la página de tu canal, aparece un recuadro pequeño con el icono de un lápiz gris. Es el botón para editar. Aquí tienes una lista de lo que puedes añadir en la página de tu canal:

			» Tráiler del canal: Ofrece la oportunidad ideal para mostrar de qué trata tu canal, qué contenidos ofreces, qué días publicas material y todo lo que creas que pueda convencer a los espectadores para suscribirse a tu canal y ver cuantos más vídeos mejor.

			» Secciones: Son agrupaciones de vídeos que ayudan a los usuarios a explorar tus contenidos. Crea secciones para facilitar la navegación y la búsqueda de los vídeos que interesan a tus espectadores. Las secciones pueden contener una lista de reproducción, tus vídeos más recientes, tus vídeos más populares u otras colecciones que quieras mostrar a tu público. La sección por defecto que hay en un canal recién estrenado es Vídeos subidos, la lista de los últimos vídeos publicados.

			» Consejos: Los encontrarás al iniciar sesión, en la parte superior de la sección de la derecha.

			» Canales relacionados: Esta parte estará vacía hasta que añadas canales relacionados con el tuyo. Es opcional, pero también es una buena oportunidad para dar a conocer cualquier colaboración que hayas entablado con otros youtubers.

			» Canales populares en YouTube: YouTube recomienda canales relacionados con el tuyo para tus espectadores en la página de tu canal. Si no quieres que YouTube muestre otros canales, puedes deshabilitar esta opción. Simplemente sitúa el cursor encima de esta sección y aparecerá el botón Deshabilitar.

			» Mostrar como público: Cuando hagas alguna modificación en tu canal, querrás ver cómo lo verán tus espectadores. En la esquina superior derecha verás el icono de un globo terrestre con la etiqueta Mostrar como público. Haz clic en este enlace y se mostrará tu canal como lo verá un usuario de YouTube. Para volver al modo de edición, haz clic en el botón Listo que hay en la barra azul de la parte superior.

			[image: consejo.png]

			Crea secciones con varias listas de reproducción para que tu pestaña de listas de reproducción tenga una apariencia más organizada y que los usuarios encuentren los contenidos fácil y rápidamente. Asegúrate de que cada vídeo y cada lista de reproducción tengan una imagen de miniatura atrayente.

			Las pestañas del canal

			Como cualquier navegador web, los canales de YouTube también tienen pestañas. Las pestañas son útiles para los usuarios que quieren navegar rápida y eficazmente por tu canal. Cada pestaña tiene una funcionalidad diferente para facilitar la experiencia de visionado.

			» Inicio: Esta pestaña está activada por defecto al entrar en tu canal. Aquí se encuentran el tráiler y las secciones del canal.

			» Vídeos: Esta pestaña contiene lo que se espera de ella: todos los vídeos públicos del canal. La vista por defecto es la de los vídeos más recientes (los últimos vídeos añadidos al canal). El usuario también puede ordenarlos empezando por los más antiguos o los más populares.

			» Listas de reproducción: En esta pestaña se encuentran todas las listas de reproducción públicas de tu canal.

			[image: recuerda.png]Las listas de reproducción también aparecen en los resultados de búsquedas de YouTube, así que no te olvides de utilizar miniaturas descriptivas para tus vídeos, así como descripciones de listas de reproducción irresistibles. Las listas de reproducción son un gran método para alargar la sesión de visualización de los espectadores de tu canal (el tiempo de cada sesión mejora la posición de tu canal en la clasificación general y las probabilidades de ser descubierto a partir de búsquedas en YouTube).

			» Canales: Si colaboras con otros youtubers, esta pestaña es donde debes añadir todos los canales con los que estás asociado. Si tienes una marca con varios canales, te conviene asegurarte de que todos aparezcan aquí para facilitar que los espectadores los conozcan y visiten. Es una manera rápida para lograr que los usuarios interesados consuman más contenidos relacionados.

			» Comentarios: En esta pestaña podrás seguir todos los comentarios del canal. Cuando estés con la sesión iniciada, podrás eliminar los comentarios inadecuados o denunciar los comentarios no deseados.

			» Información: Esta pestaña te da la oportunidad de contarlo todo sobre ti y/o tu negocio a tus espectadores. Puedes incluir una dirección de correo electrónico para que se pongan en contacto contigo fuera de YouTube. También puedes incluir cualquier dirección de redes sociales relevantes en la que tengas actividad. Los usuarios pueden acudir aquí para ver algunas estadísticas breves de tu canal, como el recuento total de reproducciones, el número de suscriptores y la fecha de creación de tu canal de YouTube.

			Enlace Mis suscripciones

			El enlace Mis suscripciones que hay a la izquierda de la página de tu canal (figura 3-1) te lleva a una página nueva en la que aparece una lista de canales a los que estás suscrito. Cuando te suscribas a canales que te gusten (que lo harás, aunque seas creador), esta página empezará a llenarse y a hacerse más compleja, y podrás visualizar la información en varias vistas. Para cambiar las vistas se utilizan los diferentes enlaces que hay en la parte superior de la zona de Mis suscripciones (figura 3-2).

			Aquí tienes una breve descripción de lo que te permite hacer cada enlace:

			» Solo cargas: En este enlace se organizan los canales a los que estás suscrito en una lista de vídeos. Verás una lista de vídeos subidos, con el más reciente arriba. Todas tus suscripciones figuran en una larga lista, de modo que, si tienes muchas suscripciones, puede ser bastante abrumador.

			» Toda la actividad: Esta vista de tu fuente de suscripciones puede ser incluso más abrumadora. Como indica su nombre, muestra toda la actividad de los canales que sigues: los vídeos subidos, comentarios, anuncios y modificaciones en sus listas de reproducción. (Recuerda que puedes configurar qué ver de cada canal al que te suscribas a través de la página Organizar suscripciones, que abordamos a continuación.)

			» Organizar suscripciones: Este enlace lleva a una página en la que puedes organizar detalladamente los canales a los que te suscribes y controlar qué contenidos ves en cada canal.

			[image: 052.jpg]

			FIGURA 3-2:

			La página Mis suscripciones.

			Enlace Historial

			Al hacer clic en el enlace Historial, entras en una página nueva con una lista de todos los vídeos que has visto hasta la fecha. Aunque esta sección pueda generar vergüenza y arrepentimiento por el tiempo perdido, también puede ofrecer una comprensión interesante de tus hábitos de visión. Por suerte, es solo para ti, ya que en la parte de arriba de la sección se lee “Solo tú puedes ver tu historial”.

			[image: recuerda.png]

		 Tu historial de visualización es lo que tienen en cuenta los algoritmos de YouTube al hacerte recomendaciones de vídeo en la página inicial de tu cuenta.

			[image: 053.jpg]

			FIGURA 3-3:

			Lista del historial de visualización.

			Aquí tienes algunos controles que te permiten “reescribir la historia”:

			» Eliminar todo el historial de visualización: Con este botón eliminas toda la información de tu historial de visualización.

			» Pausar el historial de visualización: Con este se congela la memoria y puedes ver vídeos sin que se añadan al historial ni a tus recomendaciones de vídeo.

			» Historial de búsquedas: Te permite ver todas las búsquedas de YouTube que has hecho; así, puedes recuperar cualquier vídeo que te olvidaste de guardar.

			Enlace Ver más tarde

			El enlace Ver más tarde abre una página nueva que te permite coleccionar vídeos en una lista de reproducción privada para verlos en otro momento. En cuanto veas los vídeos, puedes quitarlos de la lista. Si utilizas un dispositivo de transmisión conectado a tu televisor, puede ser tu programación para la noche. Los vídeos son fáciles de añadir desde el enlace Ver más tarde, como describimos en esta lista.

			» Añadir vídeos: Haz clic en este botón para añadir vídeos seleccionados en la lista de reproducción Ver más tarde. Los vídeos pueden añadirse por búsqueda en YouTube, URL o utilizando Tus vídeos de YouTube.

			» Borrar vídeos reproducidos: Aquí puedes limpiar rápidamente la lista de reproducción.

			» Reproducir todo: Este botón te permite reproducir todos los vídeos de la lista Ver más tarde.

			Enlace Compras

			El enlace Compras te permite ver todo lo que has adquirido mediante Google Play o YouTube. Aquí podrás ver una y otra vez, para siempre, cualquier película que hayas comprado.

			Enlace del apartado Listas de reproducción

			En la sección de listas de reproducción que hay a la izquierda de la página de tu canal puedes ver todas las listas de reproducción recientes que hayas creado en tu canal o que hayas visto últimamente. Este apartado es más bien de consumo propio de contenidos de YouTube.

			Enlace del apartado Suscripciones

			Esta sección, en la parte izquierda de la página de tu canal, incluye varios de los canales a los que estás suscrito; justo después del nombre y del icono del canal figura el número de vídeos de dicho canal que tienes pendientes de ver. Tienes la opción de ordenarlos por relevancia (la opción por defecto, que resalta los canales de tu sección de suscripciones que sueles ver), por nueva actividad o por orden alfabético. Este apartado está pensado para que lo utilices como espectador de tus colecciones de vídeos y no como creador que pretende organizar a sus suscriptores.

			Enlace Explorar canales

			Esta opción, en la parte izquierda de la página de tu canal, te lleva a una página nueva en la que YouTube te recomienda canales a partir del 1 % de los más populares de esa semana. Algunas de las recomendaciones se basan en tu historial de visualización reciente.

			Enlace Organizar suscripciones

			Este enlace tiene un título claro y descriptivo. A través de él llegarás a una página nueva en la que podrás organizar los diferentes canales de YouTube a los que te hayas suscrito como espectador (verás un ejemplo en la figura 3-4).

			[image: 055.jpg]

			FIGURA 3-4:

			La página Organizar suscrip-ciones.

			Para organizarlo, normalmente utilizarás los extensos enlaces de esta página, como describimos en la lista:

			» Colecciones: Puedes organizar tus suscripciones en grupos personalizados llamados colecciones. Por ejemplo, si un creador a quien tú sigues tiene más de un canal, puedes organizar esos canales en una colección que te permita mantenerte al día de lo que hace esa persona en todos ellos.

			• Casilla de verificación: Este botón que hay en la parte superior de la lista de suscripción te permite seleccionar todos o ninguno de los vídeos de tu lista. Esto es práctico cuando quieres realizar una acción sobre varios canales a la vez.

			• Acciones: Al hacer clic en este botón aparecen varias opciones, cada una de ellas con una casilla de verificación en cada canal de la lista. El botón Acciones sirve para realizar acciones en más de un canal a la vez.

			» Suscripciones individuales: Cada canal al que te suscribes tiene una línea en la lista de suscripciones. Las opciones más importantes se encuentran en las casillas de verificación de cada línea:

			• Enviarme actualizaciones: ¿Quieres recibir un correo electrónico cada vez que se publique un nuevo vídeo en alguno de los canales a los que estás suscrito? Si estás suscrito a muchos canales, esta opción puede saturar tu buzón, de modo que utilízala con moderación. La parte buena es que puedes configurarla para cada canal por separado, de modo que si hay algunos canales que te interesan especialmente, esta función te será útil.

			• Mostrar solamente vídeos subidos: Cuando se selecciona esta casilla, solo ves los nuevos vídeos subidos por el creador del canal al que estás suscrito.

			[image: consejo.png]

			En algunos casos sería bueno mantenerse al tanto no solo de los vídeos que se suben, sobre todo porque estás aprendiendo a conseguir público. Por ejemplo, ver la frecuencia con la que un creador al que sigues comenta vídeos e interactúa con otros creadores te puede ayudar a entender cómo se comportan en YouTube los creadores con éxito.

			Personaliza y construye la marca de tu canal

			Muchos espectadores toman decisiones acerca de la calidad de un canal echando una mirada rápida a la página Mi canal. Si hay algo que tienen en común la mayoría de usuarios de YouTube es su facilidad para distraerse. Una página principal con un aspecto profesional que mantiene el interés de los espectadores es indicativo de que has dedicado mucho esfuerzo y tiempo a elaborar tu canal. ¡Así que ponte manos a la obra!

			Crea la imagen del canal

			La sección de la imagen del canal se encuentra en el gran cuadro gris que hay en la parte superior de la página de tu canal, si la abres en el ordenador YouTube está disponible para muchos dispositivos; tu audiencia puede ver un vídeo por televisión, desde el ordenador o usando el móvil. Por eso, en YouTube se han dedicado a crear un sistema que permita que tu canal pueda verse bien en todas las plataformas de servicios. Aquí se proponen algunas reglas para las imágenes que es bueno seguir. Si tienes en cuenta la medida de imagen necesaria, no tendrás problemas para que el canal tenga un buen aspecto, independientemente del sistema que utilice tu audiencia para verlo.

			[image: consejo.png]

			La imagen del canal es más eficaz cuando representa el contenido que se trata. Por ejemplo, si tu canal va sobre lo último en zapatos, en la imagen del canal debería haber zapatos.

			YouTube ha diseñado una plantilla que facilita la creación de una imagen de canal que funcione en diferentes plataformas. Esta plantilla funciona bien con una imagen de 2.560 × 1.440 píxeles que no pese más de 2 MB, y te orienta para colocar el texto y los logos, de manera que la imagen se vea bien desde cualquier dispositivo.

			[image: recuerda.png]

		 Cuando crees una imagen para utilizarla en la plantilla de la imagen del canal de YouTube, es importante que sigas las recomendaciones que se te dan. Asegúrate de que el texto ocupe las partes de la plantilla que no estarán solapadas por el icono o los enlaces del canal después de subir esta imagen. Si la pegas demasiado a la esquina superior izquierda, tendrás problemas para conservar la continuidad de la imagen en todos los dispositivos y sistemas operativos. Es posible que tu texto y los logos queden cortados en algunos dispositivos, y eso puede hacer que tus espectadores descarten tu canal y vayan a buscar otra cosa. La imagen del canal ofrece una oportunidad para dar una estupenda primera impresión, y la cruda realidad es que una mala imagen de canal puede ahuyentar a los usuarios. Comprueba cómo se ve tu canal desde diferentes dispositivos.

			Si no te sientes capaz de hacer tú la imagen y no encuentras ayuda, YouTube te proporciona algunas imágenes en su galería. No son la mejor opción, pero son preferibles al patrón de rombos grises del marcador de posición.

			Administra la imagen del canal

			En cuanto hayas creado la imagen de tu canal (o recibas la imagen de la buenísima persona a quien convenciste para que te la hiciera), debes añadirla. YouTube facilita este proceso; estos son los pasos que debes seguir:

			1. En la página de tu canal, haz clic en el botón Añadir cabecera del canal.

			Es azul, y lleva escrito Añadir cabecera del canal en el centro del banner del marcador de posición.

			[image: consejo.png]

			Si ya tienes una imagen de canal y quieres cambiarla, no puedes usar el botón Añadir cabecera del canal. En este caso, pasa el cursor del ratón por encima del banner y aparecerá un recuadro pequeño con el típico icono de un lápiz. Haz clic en ese icono para editar la imagen y abrir el cuadro de diálogo de material gráfico.

		 2. En el cuadro de diálogo que se abre (figura 3-5), elige una de las siguientes opciones para añadir una nueva imagen:

			• Subir fotos: Para subir una imagen, haz clic en el botón Selecciona una foto de tu ordenador, llega a la ubicación del archivo a través del cuadro de diálogo que se abre y selecciónalo. Otra forma de hacerlo es arrastrar el archivo con el ratón hacia la ventana de la cabecera y soltarlo. Con eso debería empezar la carga de la imagen.

			• Tus fotos: Si seleccionas esta opción, puedes elegir una foto de tu álbum de fotos de Google+. Como seguramente acabas de crear esta cuenta, es poco factible que tengas fotos en el álbum; lo más probable es que no elijas esta opción, así que puedes ignorarla.

			• Galería: Si no has creado una imagen, en la sección de la galería que se muestra en la figura 3-6 encontrarás varias imágenes que ofrece YouTube para su uso gratuito. Aunque ninguna quita el hipo, y probablemente no son la mejor opción para construir una marca para tu canal, siempre es mejor que dejar la imagen que hay por defecto.

			[image: 058.jpg]

			FIGURA 3-5:

			El cuadro de diálogo para subir una foto.

			[image: consejo.png]A cada paso que des en el proceso de construcción de la marca de tu canal, es bueno hacer clic en el icono Mostrar como público de la parte superior derecha de la imagen del banner, que tiene forma de globo terráqueo. A través de esta función puedes ver tu canal como se le mostrará al público, sin todos los controles de los que dispones por ser el propietario.

			[image: 059.jpg]

			FIGURA 3-6:

			La galería de imágenes de canal.

			3. (Opcional) Recorta tu foto.

			Una vez seleccionada la foto, verás una vista previa con una máscara de recorte superpuesta. Si decides recortar la foto, puedes desplazar esta máscara de recorte hasta seleccionar la foto que quieras utilizar.

			4. En cuanto encuentres el tamaño y la ubicación adecuados para la imagen, haz clic en Seleccionar y ya tendrás la imagen definitiva.

			Crea el icono del canal

			El icono del canal es un elemento importante de la estrategia de diseño y construcción de marca de tu canal. Aunque la imagen de la cabecera llama la atención en la página de tu canal, el icono será tu identificativo en cualquier lugar. También aparecerá cada vez que tu canal se muestre en listas de YouTube, y saldrá también junto a los comentarios que hagas. Por eso es importante crear un icono que funcione.

			Crear un buen icono puede ser complicado. Debe ser simple y fácil de reconocer o, dicho de otro modo, que permita a los usuarios reconocer tu contenido como tuyo. No uses imágenes ofensivas ni obscenas y, ante todo, evita el lenguaje soez. No solo alejará a suscriptores potenciales, sino que también te meterás en problemas con las “autoridades” de YouTube. La mejor opción será simplificar; la primera letra o las iniciales de tu canal sobre un fondo monocromo pueden otorgarle profesionalidad. Si puedes añadir un poco de imaginería temática a ese sencillo diseño, mejor.

			A la hora de crear un icono que funcione con tu canal, sigue estas dos directrices básicas:

			» Tamaño de la imagen: Tu icono aparecerá en el sitio a 98 × 98 píxeles la mayor parte de las veces, pero deberías crear tu icono como un cuadrado de 800 × 800 píxeles y subirlo con ese tamaño. Deja que el sitio reduzca la imagen para que tu icono tenga la mayor resolución posible.

			» Formato del archivo: YouTube recomienda subir los archivos en formato JPG, GIF (se permiten GIF no animados), BMP o PNG.

			Sube el icono del canal

			El icono del canal por defecto es el recuadro azul superpuesto en la parte izquierda de la imagen de la cabecera. Está bien, pero no es para tirar cohetes, de modo que es mejor que lo cambies. Cuando tengas listo tu icono, sigue estos sencillos pasos para añadirlo al canal:

			1. Pasa el cursor del ratón por encima del marcador de posición grande del icono, en la parte superior de la página, para que aparezca el icono del lápiz.

			Técnicamente, el icono del lápiz es el botón de edición del icono del canal.

			2. Haz clic en el botón de edición del icono del canal.

			Al hacerlo, se abre el cuadro de diálogo que te informa de que debes ir a tu cuenta de Google+ para modificarlo.

			3. Haz clic en el botón Editar en Google+.

			4. Selecciona una foto utilizando el cuadro de diálogo de Google+ que se abre.

			Tienes varias opciones para subir una foto:

			• Subir: Probablemente, esta será la opción que utilizarás. En el mejor de los casos, habrás creado un alucinante icono personalizado que condensa e integra el espíritu de tu canal. Puedes arrastrar y soltar una foto en el cuadro de diálogo o hacer clic en el botón Selecciona una foto de tu ordenador y llegar hasta la ubicación del ordenador donde se encuentra el icono.

			• Álbumes: Si seleccionas esta opción, verás una lista de tus álbumes de fotos de Google+. Si no tienes ninguno, lo cual es muy probable, no utilizarás esta opción.

			• Fotos donde apareces: Es probable que esta zona también esté vacía si acabas de estrenar tu cuenta de Google+, ya que esta sección solo se llena con las fotos de Google+ en las que te etiquetan.

			• Cámara web: Esta opción te permite tomar una foto con la cámara integrada en tu ordenador (si tiene) y utilizar esa imagen como icono.

			[image: consejo.png]

			Si estás empezando, no te recomendamos que utilices una autofoto echada al tuntún como icono. Un logotipo bien diseñado es más profesional que una selfie. Se podría hacer una excepción si tu canal fuera un vlog personal.

		 5. Una vez seleccionada, haz clic en Establecer como foto de perfil.

			[image: 061.jpg]

			FIGURA 3-7:

			El cuadro de diálogo de Google+ para añadir un icono a tu canal.

			6. Sáltate el paso de la actualización de estado, cierra la página de Google+ y vuelve a la página de YouTube.

			El nuevo icono ya debería estar en su sitio. Si aún no se muestra, tal vez debas actualizar la ventana del navegador. En algunos casos, el icono puede tardar hasta 24 horas en actualizarse.

			Organiza tus enlaces

			La última parte de la configuración del diseño del canal consiste en introducir enlaces superpuestos, es decir, escribir encima de la imagen de la cabecera los enlaces que dirigen a tu sitio web o a tus páginas en redes sociales. La introducción de enlaces es, como muchas de las tareas de este capítulo, muy fácil y rápida.

			1. Pasa el cursor del ratón por encima del banner de la imagen de cabecera y haz clic en el botón de edición (el icono del lápiz) cuando aparezca.

			2. Introduce una dirección de correo electrónico en el campo Correo electrónico para consultas comerciales.

			3. En la sección Enlaces personalizados, haz clic en el botón Añadir para empezar a introducir enlaces personalizados a tu web y a tus páginas de redes sociales.

			YouTube permite a los usuarios asociar un sitio web externo con sus canales, lo que significa que puedes enviar a tus espectadores a un sitio externo en el que podrán obtener más información sobre ti y tu canal o quizá comprar productos.

			4. Utiliza los menús desplegables de la sección Enlaces a redes sociales para añadir las direcciones de tus páginas en las redes sociales.

			[image: 062.jpg]

			FIGURA 3-8:

			Introducción de enlaces en la imagen de cabecera del canal.

			5. Especifica tus preferencias de estadísticas en la sección Estadísticas.

			Marcar la casilla de verificación Mostrar visualizaciones hace justo eso, mostrar el número de visualizaciones que ha registrado tu canal. La opción Mostrar fecha de registro tampoco tiene más misterio. Si la seleccionas, los usuarios podrán ver cuándo te hiciste el canal. (Personalmente, nos decantamos por dejar esta casilla sin seleccionar, porque creemos que preferirás mantener este dato oculto. No es necesario que tu audiencia sepa que eres nuevo en esto.) Cualquiera de estas opciones de “mostrar” hace pública la información seleccionada y permite que tu audiencia (así como tu competencia) tenga acceso a esos datos.

			Organiza los vídeos subidos

			Se puede decir que la parte más importante de la construcción de tu canal es añadir contenido en vídeo; ese fue el objetivo para el que se creó YouTube...

			Antes de subir algo a YouTube, es buena idea estar familiarizados con lo que no se puede subir. Hay varios tipos de contenidos que YouTube no permite, y subir contenido que infrinja estas directrices puede meterte en problemas. Incluso podrías perder tu cuenta. YouTube se reserva el derecho de eliminar cualquier vídeo en cualquier momento, pero estos tipos de vídeos están expresamente prohibidos y pueden causarte problemas con las autoridades de YouTube:

			» Pornografía: En YouTube no se tolera la pornografía ni otro tipo de contenido sexualmente explícito. Asimismo, YouTube declara que la empresa denunciará cualquier vídeo de explotación infantil que se suba al sitio.

			» Comportamiento ilegal: YouTube elimina los vídeos que muestran consumo de drogas, de alcohol o tabaco por parte de menores, maltrato de animales, fabricación de explosivos y muchos otros comportamientos ilegales que alguien pueda querer subir y compartir.

			» Violencia gratuita: También se prohíben vídeos que muestran a personas siendo atacadas, heridas o humilladas.

			» Incitación al odio: Se eliminarán los vídeos notificados que denuncie la comunidad por menospreciar a un grupo por su raza, origen étnico, discapacidad, sexo, edad u orientación sexual.

			» Amenazas o acoso: YouTube tampoco es un lugar para mostrar comportamientos de acoso, vejación o abuso. El contenido de este tipo se eliminará.

			» Contenido no deseado: Se eliminarán los vídeos con título, descripción, miniatura u otros metadatos engañosos. Engañoso se refiere a que el título no se corresponde con el contenido del vídeo. Tampoco se acepta la publicación de comentarios basura en vídeos, como por ejemplo pidiendo a la gente que se suscriba a tu canal o que visite tu sitio web si no tiene relación alguna con el vídeo en el que dejas el comentario. En caso de hacerlo, el comentario se marca como no deseado, lo que lo hará invisible para el resto de usuarios.

			» Material con derechos de autor: Solo puedes subir contenido tuyo o tener los derechos de autoría correspondientes para utilizarlo. Aunque el resto de directrices para la comunidad son importantes para el buen funcionamiento de la comunidad de YouTube, la restricción de derechos de autor es fundamental para YouTube si se utiliza como negocio.

		

	

	
		
			2

			Produce buenos vídeos y evita los vídeos malos

			

			
			EN ESTA PARTE . . .

			Aprende a hacer tus vídeos lo mejor que puedas

			Planifica la filmación de tus vídeos

			Edita tu obra maestra

			Supera todas las pruebas antes de subir tu vídeo

			

		

	

	
		
			
			EN ESTE CAPÍTULO

			Elige la cámara adecuada

			Comprende las ideas básicas para filmar un buen vídeo

			Domina diferentes géneros de vídeo

			Disecciona el vídeo

			

			Capítulo 4

			¿Qué hace que un vídeo sea bueno?

			No hace tanto tiempo, el vídeo era un medio mucho más tosco y simple. En casa, la gente tenía más dedos que canales de televisión, y para los que filmaban sus propias películas, los vídeos caseros venían en dos calidades: mala y peor. Tal vez estemos siendo injustos, pero la calidad era muy mala si se comparaba con la de las producciones comerciales.

			Desde entonces, la tecnología ha evolucionado hasta tal punto que ahora puedes mirar cientos de canales y cualquiera que sepa puede hacer una película de calidad profesional que puede verse en el mundo entero. Las videocámaras para usuarios no profesionales no solo alcanzan la calidad de emisión de una cámara profesional, sino que le hacen la competencia. Esto significa que tu vídeo de YouTube puede tener una apariencia profesional. Evidentemente, puede es aquí la palabra clave.

			Sin duda, los avances tecnológicos han permitido que el vídeo en línea cambie las reglas de la producción de vídeo no profesional. Aun así, como el vídeo por Internet no lleva muchos años, hay un poco de confusión a la hora de definir qué hace bueno a un vídeo.

			Por la naturaleza del gusto humano, definir unos criterios para saber qué vídeos son buenos puede convertirse en misión imposible, por lo que nos centraremos en los factores que hacen que un vídeo sea casi infumable y que, por lo tanto, habrá que evitar. Como productor de vídeos, eso te facilitará el trabajo: limítate a eliminar lo que no funciona (como las imágenes tomadas con la cámara temblorosa, el audio distorsionado y las tomas malas) a la vez que ofreces un contenido ameno.

			Parece fácil, pero si piensas que será más complicado de lo que parece tienes razón, en parte por algunas creencias que la gente sigue teniendo sobre los vídeos en línea. Algunos aún creen que el vídeo en línea, o el vídeo para YouTube, en este caso, no requiere la misma calidad que cualquier otra producción destinada a emitirse. Actualmente ya no es así. Tal como han ido las cosas, cada vez más espectadores ven vídeos por Internet en lugar de por televisión, y cada vez se demanda una calidad mejor.

			Elige una buena cámara según tus necesidades

			Hace ya años, una cámara de vídeo era aquel enorme aparato que comprabas para grabar imágenes en movimiento en una cinta de vídeo. Con los años, las cámaras fueron reduciendo su tamaño y los formatos de cinta evolucionaron de analógicos a DV y de HD a 4K, con sus mejoras correspondientes en facilidad de uso y calidad. Y no solo eso, sino que los precios se redujeron drásticamente, lo que significa que hoy en día puedes comprar una cámara decente por un precio asequible.

			Ahora la única diferencia es que hay una selección de cámaras más amplia (algunos dirán que es “abrumadoramente amplia”). En la siguiente lista describimos las principales categorías:

			» Cámara de vídeo ad hoc: Antes era el único aparato con el que se podían grabar vídeos, pero actualmente la leal videocámara ha quedado relegada a una opción más. Entre sus ventajas encontramos un diseño consagrado por el tiempo para filmar cómodamente, funciones y controles exclusivos y específicos para la producción de películas y un zum de amplio alcance en un único objetivo integrado. Además, está diseñada para ser compatible con diferentes accesorios (por ejemplo, un flash sobre la cámara, un micrófono externo o un trípode de sujeción). Las desventajas son que estas cámaras no pueden captar planos de gran angular. La mayoría pueden abarcar un teleobjetivo de gran alcance, pero no llegan a meter en el encuadre a todas las personas de una habitación.

			» Cámara réflex digital: La cámara réflex digital de objetivo único (o SLR digital, en su forma abreviada en inglés) es, sin duda, la reina del mercado de la fotografía fija, pero lo bueno es que muchos modelos también tienen la capacidad de tomar vídeos en alta definición bastante buenos. Eso es fabuloso, porque el sensor de imagen (comparado con el de las videocámaras convencionales) es mucho mayor, y porque captura imágenes de mejor calidad. La cámara puede utilizarse con todos los objetivos que encajen en su montura, así que se pueden hacer películas con una amplia variedad de objetivos, desde teleobjetivos extremos hasta ultra gran angular. Además, pueden hacerse vídeos a partir de fotogramas estáticos y añadir una pista de audio y quizás algo de música. Hay muchos accesorios disponibles, desde estructuras de montaje hasta micrófonos externos e iluminación por led. La mala noticia es que los mandos y la forma de la cámara para encajarse en la mano son mejores para foto fija que para hacer vídeos, y que los accesorios pueden ser caros.

			» GoPro: Esta pequeña maravilla es robusta, resistente al agua y relativamente económica, y puede montarse encima de cualquier cosa para capturar una calidad alucinante, desde una perspectiva única sobre un casco de paracaidismo hasta la vista de un ciclista de BMX. La desventaja es que la GoPro está limitada a tomar solamente perspectivas de ultra gran angular.

			[image: 069.jpg]

			FIGURA 4-1:

			Esta cámara de vídeo Panasonic HD es mucho más compacta que sus predece-soras, aunque más grande que la mayoría de cámaras de vídeo actuales.

			» Teléfono inteligente: Hace años, plantear que con un teléfono móvil se podía hacer un vídeo serio hubiera hecho alzar más de dos cejas de incredulidad porque entonces el resultado solía ser penoso. Pero eso ya no es así, porque se han hecho maravillas con un móvil, como el documental ganador de un Oscar Waiting for Sugarman. Lo malo es que tienes poco control de ajuste de la calidad del audio y del vídeo, y que hay pocas opciones de accesorios.

			» Cámara web: Es barata, en caso de que no tengas una webcam integrada en tu ordenador. Eso hace que sea perfecta para vídeos que grabas sentado ante el ordenador. Solo tendrás que dejarte caer en la silla, comprobar la luz y empezar a hablar. Como la mayoría de cámaras, ahora graban en alta definición. Lo malo es que tienes que estar en el mismo lugar, porque, si no, te sales de plano. El sonido puede ser débil si no utilizas un micrófono externo. Y lo que es peor, si la luz es demasiado intensa, puedes quedar muy, muy mal.

			[image: recuerda.png]

		 Comprar un modelo de la mejor calidad y pensar que vas a hacer películas buenísimas a la primera de cambio es como creerte que te puedes comprar una Gibson y convertirte en un buen guitarrista sin saber cómo se rasgan las cuerdas. Tanto en el caso de tocar una guitarra como en el de filmar una película, todo depende de comprender la técnica. Aunque nos encanta hablar, pensar y escribir acerca de cámaras geniales, queremos hacer hincapié en que la técnica es imprescindible.

			[image: 070.jpg]

			FIGURA 4-2:

			Montada directa-mente en la bicicleta con un acople de manillar, la GoPro ofrece una perspectiva que hace unos años no hubiera sido posible.

			¿Qué hace que un vídeo sea bueno?

			Un efecto secundario inmediato de mirar un vídeo malo es no querer seguir viéndolo. Los indicadores más evidentes de un buen vídeo de YouTube son que aportan información, que representan situaciones convincentes y que, por supuesto, hacen reír a la gente. Naturalmente, todos estos factores contribuirán al éxito de un vídeo de YouTube, pero hay cuestiones más pertinentes relacionadas con los aspectos técnicos que hacen que un vídeo sea agradable.

			Aquí tienes algunos de los elementos que hacen que un vídeo sea bueno:

			» Buena iluminación: “Hágase la luz” es una de las frases más antiguas de la historia, y no es porque sí. Una buena iluminación debe bañar el objeto con una luz que lo haga atractivo. No importa si utilizas un equipo de iluminación sofisticado, la iluminación ambiental o si dependes del sol siempre que el producto final sea bueno.

			» Audio de la mejor calidad: Cuanto mejor sea el sonido de un vídeo, mejor impresión dejará. Aunque los elementos visuales no sean extraordinarios, entrarán fácilmente si el sonido es bueno. Sin embargo, a la inversa no suele funcionar.

			» Cámara fija: Utilizar un trípode u otro medio de estabilización facilita el mantener fija la filmación, pero si no tienes trípode, intenta dejar la cámara lo más inmóvil posible.

			[image: 071.jpg]

			FIGURA 4-3:

			Ni los trípodes ni las cámaras tienen por qué ser grandes, como lo demuestra esta GoPro montada sobre un Gorillapod.

			» Estructura de tomas: Al editar un vídeo es bueno contar con una bonita selección de tomas y perspectivas para mantener la atención de los espectadores.

			Domina diferentes géneros de vídeo de YouTube

			Vídeos musicales

			La música como sujeto inunda el paisaje de YouTube de muchas maneras. Esto lo incluye todo, desde el vídeo oficial de una canción de un artista hasta las actuaciones en directo de estudiantes de música y músicos que quieren darse a conocer. Naturalmente, los vídeos musicales, oficiales o no, representan una gran proporción del contenido de YouTube, así que deberá ser creativo para destacar.

			[image: recuerda.png]

		 Cualquier tipo de música conlleva asuntos de copyright, tanto de la canción como del grupo que la toca. En el capítulo 16 encontrarás más información sobre el copyright.

			Al hacer un vídeo musical, hay que tener en cuenta estas consideraciones:

			» El sonido debe ser bueno: Si la música no suena bien, el vídeo será malo. Esta afirmación sirve para cualquier vídeo, pero cuando el centro es la música, es más importante todavía.

			» Debe mantener el interés visual: El sentido común nos dice que algunas situaciones requieren efectos visuales atractivos, como en el caso de un vídeo musical de tipo MTV, mientras que en otras situaciones las actuaciones son sencillas y pueden funcionar con pocos ángulos de cámara diferentes. Asegúrate de que la imagen cuadra con la música.

			Si vas a hacer un vídeo musical, aquí tienes algunos consejos que te conviene seguir:

			» Escucha la canción: Una vez tras otra. Es la única manera de obtener la idea más eficaz para crear su representación visual.

			» Crea un concepto: Después de escuchar la canción, estarás más inspirado para escribir un guion que funcione. Procura que tu idea no supere tus capacidades.

			» Busca localizaciones: Descubrir los mejores lugares para filmar el vídeo, obtener los permisos necesarios y observar la luz y el recorrido son tareas que deben hacerse con antelación.

			» Contacta con el artista: Un vídeo musical supone una colaboración entre tú y el artista. Por eso debes asegurarte de que todos entienden y están de acuerdo en el concepto y las ideas. Si durante la producción surge una desavenencia, será más frustrante para ti.

			Produce tu propio vlog

			En el ámbito videográfico, la palabra fusionada de moda es vlog, la extraña mezcla de consonantes que une los términos vídeo y blog.

			Hay vlogs con una mala producción o que no tienen claro de qué hablar, o tal vez ambas cosas. Como sucede con la mayoría de alimentos básicos, el listón sobre qué es aceptable y qué no ahora está más alto.

			Aquí tienes algunas recomendaciones para maximizar el potencial de tu vlog:

			» Utiliza una cámara de buena calidad: Aunque una cámara réflex digital ofrece la mejor calidad, una cámara web, si graba en alta definición, funciona muy bien. Además, es fácil de utilizar y no requiere grandes ajustes.

			» Utiliza un micrófono aparte: Tal vez no siempre sea fácil trabajar con un micrófono, pero créenos, el sacrificio vale la pena. Aunque sea barato, hará que tu voz suene mejor que con el micrófono de la cámara de tu ordenador. Puedes utilizar un micrófono de solapa.

			» Sé coherente: Si buscas crear audiencia, concíbete como una marca. Eso significa que el formato y el marco deben ser los mismos en todos los vídeos. Aquí tienes la oportunidad de demostrar tu originalidad con los accesorios, el fondo y el decorado.

			» Mejora la iluminación: Si crees que la luz del techo y la iluminación del monitor serán suficientes, dale otra vuelta. Te recomendamos que pongas más luz fuera del plano. Si no quieres utilizar iluminación de fotografía, tu mejor opción será una simple lámpara de las de casa (con pantalla) que dé una iluminación intensa y suave.

			[image: 074-1.jpg]

			FIGURA 4-4:

			La cámara web integrada en un MacBook facilita la grabación de aquel episodio de tu vlog.

			[image: 074-2.jpg]

			FIGURA 4-5:

			Un micrófono Lavalier pinzado en la solapa puede mejorar la calidad del sonido.

			» No te andes por las ramas: La diferencia entre un buen blog y uno horrible depende de varios factores (la sensación de presencia del protagonista, el tema central y la longitud, por ejemplo), aunque el factor decisivo para que el espectador cambie de canal es que el protagonista no vaya al grano. Para no ser de esos, planifica lo que quieres decir y, cuando llegue el momento de grabarlo, asegúrate de gestionar el contenido de manera eficaz. Además, asegúrate de repetir la grabación varias veces hasta que logres el máximo de fluidez.

			» No pretendas tenerlo todo hecho en una sola toma: No es un deporte, ni algo que tengas que hacer en directo, así que tómate tu tiempo y vuelve a grabar las partes que no estén perfectas, no solo para lograr una expresión elocuente, sino también para hacer el vídeo más interesante. Esto lo puedes lograr filmando cada toma desde un ángulo diferente o encuadrando a tu sujeto de otra manera.

			Vídeos educativos

			YouTube se ha convertido en un sitio fantástico para gente de todas las edades, niveles educativos e intereses para aprender. Encontrarás clases de historia, apoyos pedagógicos y cobertura de todos los acontecimientos en YouTube.

			Aquí tienes algunos consejos para producir un vídeo educativo:

			» Identifica a tu audiencia: Antes de que Ricitos de Oro te diga que un vídeo no se entendía bien y que otro tenía información que ya sabía, hacerlo bien depende de ti. Todo empieza por conocer a la audiencia (saber de qué son capaces y qué necesitan en este momento).

			» No te compliques: No tienes que mostrar o dar más información de la necesaria. Dicho de otro modo, no te andes por las ramas. Céntrate en un tema y utiliza potentes elementos visuales.

			» Sé breve en la introducción: Los espectadores potenciales deben saber qué pueden aprender. Por eso es importante tener una descripción clara del vídeo. Si no puedes explicarlo en un par de líneas, dale unas vueltas a tu idea.

			» Escribe un buen guion: En el fondo, un vídeo educativo no deja de ser una película. Como sucede con las buenas películas, su éxito empieza con un buen guion que entretenga y que vaya al grano. Escribe la narración lo más breve que puedas y haz cuadrar los elementos visuales con las limitaciones de tiempo y el presupuesto.

			Vídeos tutoriales e instructivos

			Si haces una búsqueda en YouTube, encontrarás infinidad de vídeos que explican cómo hacer de todo, desde besar a una chica en la fiesta de fin de curso y dibujar un círculo a mano alzada hasta cambiar la pantalla del iPhone y hacer un tráiler de película épica. Incluso hay vídeos sobre cómo hacer vídeos instructivos. Algunos dan lecciones bastante informativas, otros son entretenidos, y otros sirven de ejemplo de cómo no hacerlo.

			Si tu objetivo es hacer un buen vídeo en lugar del típico vídeo mediocre que suele encontrarse en YouTube, toma nota de los siguientes consejos:

			» Conoce el tema en profundidad. Suena obvio, pero en algunos de los vídeos instructivos que menos funcionan hay un desconocimiento del tema desde el punto de vista de la producción. Limítate a transmitir lo que conozcas.

			» Prepara un guion. Un buen guion es como un mapa para hacer una película, trate de lo que trate, de modo que los tutoriales no son una excepción.

			» Utiliza títulos. Utilizar palabras en tu vídeo aumenta la comprensión del espectador. Utiliza títulos para introducir cada paso y ofrece un resumen.

			» Filma cambios de plano. Un cambio de plano es uno de los elementos más eficaces de una película. Es un corte en el vídeo corriente en el que se inserta otra grabación, una que a menudo está relacionada con la acción que se está llevando a cabo. Los primeros planos y la grabación de detalles son buenos ejemplos de cómo utilizar los cambios de plano, pero no hay que hacerlos mientras se graba la lección. En lugar de eso, fílmalos después o antes. ¿Por qué? Para tener grabaciones limpias que luego editarás.

			» Haz muchas tomas. La edición es tu amiga, así que graba varias versiones de la misma escena para probar diferentes estrategias o para hacerlo bien. Estas tomas alternativas te dan suficiente contenido para trabajar en la edición.

			» Asegúrate de que la narración se entiende. Con “se entiende” nos referimos a que sea clara y breve, construida con frases sencillas y sin utilizar lenguaje vulgar. Y una cosa más: lee el texto muchas veces hasta que te sientas lo más cómodo posible.

			Vídeos de juegos

			Tanto si explicas cómo encontrar un asentamiento en Durotar, de World of Warcraft, como si luchas contra el imperio de Arcadia en Final Fantasy u ofreces trucos de Clash of Clans, es probable que mucha gente busque estos consejos en YouTube, entre muchas más cosas. Así, si los videojuegos son tu especialidad y quieres compartir tus proezas y consejos con los demás, o si quieres enseñarles algo, ¿por qué no hacer un vídeo de juegos?

			¿Qué es un juego de vídeos sin un ejemplo real del juego? Aburrido. Por eso tienes que grabar la acción con un programa de captura de pantalla. La manera más fácil es teniendo el juego cargado en un ordenador y no en una consola.

			Aquí tienes algunas opciones baratas que funcionan bastante bien:

			» Snapz Pro X: Te permite capturar imágenes estáticas, audio y vídeo utilizando diferentes entradas de teclado de tu Mac. Puedes descargártelo en www.ambrosiasw.com/utilities/snapzprox.

			» Debut Video Capture: Se puede utilizar tanto en Mac como PC y te permite grabar vídeos (incluso en directo) desde la pantalla de tu ordenador. Puedes descargártelo en www.nchsoftware.com/capture.

			[image: 077.jpg]

			FIGURA 4-6:

			Debut Video Capture.

			Vídeos de animales

			Haz un sondeo informal y verás la insaciable afición que tiene la gente por los vídeos de animales. Probablemente, la mayor parte de contenido viral está protagonizado por cuadrúpedos. Un ejemplo es el reciente vídeo Mutant Giant Spider Dog, que ya cuenta con más de 160 millones de reproducciones.

			Pero los vídeos de animales no solo son patrimonio de perros y gatos. De hecho, en YouTube puedes encontrar cualquier animal que te puedas imaginar: caballos, vacas, monos, leones, tigres y osos.

			Si crees que tu mascota tiene lo que hace falta para ser una sensación en YouTube, ha llegado el momento de desempolvar la vieja cámara de vídeo y convertir a Rocky en una estrella.

			Sigue estos consejos para hacer vídeos de animales para YouTube:

			» Hazlo breve. Muchos de los vídeos más vistos en YouTube suelen durar menos de un minuto. No es necesario más para empalagarse de dulzura. Y los vídeos más cortos atraen más clics.

			» Busca un participante activo. Algunos perros (y otros animales) tienen más propensión que otros a dramatizar ante la cámara.

			» Busca una buena localización. A esto se reduce todo, según dicen. No sabemos si es verdad, pero está claro que, cuando encuentras el lugar adecuado, el vídeo gana calidad. En el caso de un animal doméstico, el lugar puede ser un espacio limpio en algún lugar de la casa que tenga suficiente luz y que no esté patas arriba. Para grabaciones en el exterior, elige una zona despejada y asegúrate de que el sol quede a tu espalda.

			» Premia a los participantes. Los perros y gatos trabajan a cambio de premios, de modo que es importante compensarlos cuando hacen un buen trabajo.

			Acontecimientos deportivos

			A excepción de las ligas de deportes profesionales con canal de YouTube o las agencias de noticias con licencia de retransmisión por una liga profesional, la mayoría de vídeos deportivos que encontramos en YouTube son de deportes extremos y de aficionados. Como los segundos suelen rayar el aburrimiento para todos los que no los protagonizamos, sus familiares, participantes o masocas, los vídeos de deportes extremos son la mejor oportunidad para los camarógrafos más ambiciosos.

			Hoy en día, grabar actividades y deportes extremos es mucho más fácil gracias a la GoPro. La pequeña y resistente cámara proporciona una nueva perspectiva poniendo al espectador directamente en el centro de la acción. Además, la GoPro es resistente al agua, graba con una calidad excelente y puede montarse sobre cualquier objeto.

			Aquí tienes algunas ideas (extremas):

			» Skateboard: Como es un deporte muy practicado por los jóvenes, es probable que tu vídeo de skateboard tenga una buena audiencia, siempre que sea emocionante. Puedes filmar con cualquier cosa, desde una videocámara hasta un iPhone, o montar una GoPro en la tabla.

			» Paracaidismo: Con la GoPro, este deporte ha cambiado drásticamente. Solo tienes que montar la cámara en el casco y obtener una perspectiva que hasta ahora teníamos poco vista.

			» Esquí: Aunque es el más común dentro de estos deportes, puede ser muy extremo, sobre todo cuando hay un paracaídas implicado o cuando esquías por un precipicio. Ofrece a tu audiencia la perspectiva del esquiador montando la GoPro en diferentes lugares, como el casco, un arnés en el pecho o en el palo de esquí.

			» Deportes acuáticos: Fijar una cámara de vídeo resistente al agua en una tabla de surf, en un bote o en ti mismo mientras haces esquí acuático puede dar como resultado un vídeo cautivador.

			[image: 079.jpg]

			FIGURA 4-7:

			Puedes fijar una GoPro en una tabla de skate para tener una perspectiva a vista de tabla.

			» BMX: Las posibilidades son infinitas, ya que puedes montar cámaras en cualquier sitio, desde la bicicleta hasta tu casco, o poner cámaras estratégicamente en el trayecto o entre la gente.

			Películas y animación

			YouTube ha abierto el escenario, o mejor dicho, la pantalla, para cineastas de todos los niveles, proporcionándoles acceso a un público internacional.

			Además de la exposición a una audiencia numerosa, puedes hacer que tu obra participe en diferentes concursos de películas en línea.

			Estos son algunos de los tipos de película que puedes encontrar en YouTube:

			» Cortometrajes: Un pasaporte tradicional hacia la dirección de películas de largometraje es hacer un corto. Actualmente puedes ver cortos de todos los géneros en YouTube.

			» Series de Internet: Estas series, la mayoría con guion, son la versión para YouTube de un programa de televisión, y como sus primos, abarcan una amplia variedad de temas, situaciones y materias. No obstante, en lugar de presentarse en bloques estándar de 30 o 60 minutos, la serie web se divide en episodios que duran de cinco a diez minutos. Algunas de las más famosas son Between Two Ferns con Zack Galifianakis, la aventura cómica hipster High Maintenance y la galardonada serie The Guild.

			» Películas animadas: Si eres fan de la animación o quieres encontrar un lugar para alardear de ello, YouTube te puede ayudar a llegar a tu audiencia. Tanto si eres de la vieja escuela de la animación, como si haces películas imagen por imagen con objetos (stop motion) o te estás iniciando en hacer imágenes generadas por ordenador, YouTube te ofrece un espacio ideal para compartir tu obra con el mundo. Incluso puedes crear una serie de animación.

			Programas de entretenimiento

			Aunque todos los vídeos deberían ser amenos, los que estén asociados con la industria del entretenimiento deben de ser el doble de divertidos.

			Entretenimiento abarca un gran número de temas; aquí tienes algunos de los campos que suelen tratarse:

			» Entrevistas a famosos: Pueden hablar de muchos temas: comentarios acerca de proyectos concretos, opiniones sobre la actualidad y aficiones humorísticas.

			» Cobertura de galas: Un tema que gusta mucho es el de artistas famosos llegando a estrenos de películas, ceremonias de premios o apoyando una organización benéfica. Muchos dedican comentarios a la prensa y otros hacen alarde de su estilo de moda.

			» Noticias de entretenimiento: Aquí se cubre la parte de noticias de la industria, que trata temas como necrológicas, divorcios, bebés y arrestos por conducir bajo los efectos del alcohol.

			Noticias e informativos

			YouTube puede utilizarse para estar informados de los acontecimientos actuales. No son noticias en directo, pero eso no les resta valor. En realidad, son repeticiones de telediarios, editoriales sobre cualquier tema imaginable y segmentos y bloques de noticias que abordan todos los temas, desde noticias económicas y nacionales hasta asuntos de salud y culturales. Por eso casi todos los principales canales de noticias tienen un espacio en YouTube donde puedes mirar vídeos y segmentos de noticias.

			Aquí tienes una breve lista de las agencias de noticias con canal de YouTube (en inglés):

			» Associated Press Television.

			» ABC News.

			» NBC News.

			» BBC News.

			Vídeos virales vs. vídeos imperecederos

			Internet ha traído el fenómeno de la difusión de los vídeos virales. Igual que un virus (con la diferencia de que este no te hace enfermar), un vídeo viral se propaga rápidamente por la red y puede lograr un millón de reproducciones en un tiempo relativamente corto.

			Al otro lado de la mesa está el vídeo imperecedero: como su nombre indica, estos vídeos se mantienen nuevos y dinámicos por periodos más largos, siempre que el contenido sea atemporal.

			El objetivo de tu canal es atraer al mayor número de espectadores hacia tus contenidos. A veces eso se consigue con un solo vídeo extremadamente popular, mientras que otras se trata de seguir un esquema sustancioso de contenidos interesantes.

			Si creas un solo vídeo viral puedes atraer mucha atención hacia tu canal, y esas visitas pueden traducirse rápidamente en grandes ingresos, sobre todo con un vídeo que acumule unos dos millones de visitas. Por su parte, los vídeos imperecederos se prestan a crear un material menos dinámico pero continuo a través de una variedad de contenidos que hacen que la gente vuelva una y otra vez.

			Vídeo viral

			Los vídeos virales suelen tratar de algún tema de moda o contemporáneo que permite conseguir gran audiencia muy rápidamente. Por ejemplo, el último baile o vídeo musical de moda a veces se convierte en el vídeo más visto, aunque también puede tratarse de una noticia trágica o un truco publicitario del que todos hablan. A veces se desvanece tan rápido como llegó, mientras que otras veces se queda un tiempo pululando.

			Vídeo imperecedero

			Como un arbusto que nunca muere, el vídeo imperecedero no deja de ser popular entre su nicho de audiencia durante mucho tiempo. Eso es porque tiene un contenido que la gente buscará a menudo durante un periodo de tiempo largo. Aunque para crear un vídeo imperecedero que triunfe no hay tanta presión, requiere mucho trabajo para lograr audiencia. Debes darte a conocer y persuadir a tu público para que salga a buscarte.

			Estos son los tipos de vídeo que pueden llegar a ser en imperecederos:

			» Vídeos instructivos.

			» Vídeos educativos.

			» Vídeos de viajes.

			» Descripciones de tradiciones festivas.

			» Biografías de famosos.

			La mayor parte de contenido imperecedero (vídeos instructivos o contenido relacionado con un acontecimiento histórico, por ejemplo) no suele hacerse viral pero puede gozar de popularidad a largo plazo porque el contenido seguirá atrayendo a un flujo continuo de espectadores.

			
			¿QUÉ HACE QUE UN VÍDEO SEA VIRAL?

			Normalmente, los vídeos virales tienen un componente humorístico o estrafalario, y aunque la mayoría de las veces atraen a una audiencia masiva sin querer, algunas grandes empresas han encontrado la manera de producir vídeos virales exitosos de forma intencionada. De todos modos, nada te puede garantizar que tu vídeo tendrá éxito, ni aunque sea un vídeo promocional con una gran inversión de dinero a las espaldas.

			Como cuando se gana la lotería, el éxito de un vídeo viral “se espera” más que “se planifica”. Aun así, puedes aumentar las probabilidades si incluyes algunas características de otros vídeos virales.

			Aquí tienes unas recomendaciones:

			» Engancha al espectador. Logra su atención antes de que sepan cómo ha sucedido.

			» Sé pertinente. Las tendencias y referencias de la cultura popular atraen a la audiencia, así que no dejes de integrarlas en tu vídeo.

			» Échale humor. Si les haces reír, volverán.

			» Sé breve. Si has captado la atención de los espectadores y los mantienes interesados, no te la juegues hablando de más o bajando el ritmo.

			» Utiliza sujetos populares. El vídeo más exitoso en 2014 fue el de un perro disfrazado de araña gigante, así que ten en cuenta que los animales pueden ser un sujeto popular.

			Cuando acabes y subas tu vídeo, aquí tienes algunos aspectos útiles a lo largo de su trayectoria viral:

			» Difunde la noticia en las redes sociales. Publica el enlace de tu vídeo en Twitter y Facebook y pide a tus amigos que lo compartan.

			» Envía mensajes de correo electrónico. Envía un correo bomba con el enlace a tu vídeo.

			» Escribe una entrada en tu blog. Si tienes blog, escribe sobre tu vídeo. Contacta con otros blogueros y pídeles que hagan lo mismo.

			» Escucha los comentarios. Todo el mundo sabe que los comentarios que se dejan en YouTube pueden ser hirientes, pero algunos son muy útiles. Léelos y quédate con lo que le gusta a la gente de tu vídeo.

			

		

	

	

			
			EN ESTE CAPÍTULO

			Planifica la experiencia de tus espectadores en tu canal de YouTube

			Define el contenido que atrae a tu audiencia

			Entiende cómo y por qué la planificación es básica para el éxito de tu canal

			

			Capítulo 5

			Planifica en grande y en pequeño

			YouTube es una enorme comunidad de Internet en la que cada mes se ven más de 6 millones de horas de vídeo, donde cada día se añaden millones de nuevos suscriptores y donde una parte significativa (nuevos y antiguos) no solo interactúan con los creadores, sino que también realizan alguna acción en YouTube, como comprar un producto. Entre tanto contenido donde elegir, debes ser auténtico, organizado y estar constantemente activo para que tu canal atraiga a un creciente grupo de seguidores. Es fundamental que planifiques y revises continuamente tus objetivos para tener éxito en YouTube. Por suerte, es fácil establecer un plan, pero los objetivos deben medirse y ajustarse sobre la marcha.

			La planificación adecuada parte de una visión de conjunto para, desde ahí, perfilar los detalles de una forma metódica. Los usuarios de YouTube saben diferenciar entre buenos canales y canales mediocres porque los mejores siempre tienen una buena planificación. La planificación vuelve potencial el resto de actividades comerciales de YouTube.

			[image: consejo.png]

			Vuelve a los puntos básicos si tu canal, tal como lo tienes, no atrae a nuevos espectadores. La planificación eficaz no se limita a crear nuevos canales en YouTube y subir vídeos, sino que también sienta las bases de buenas estrategias de marketing.

			Establece la misión de tu canal

			Tu canal de YouTube es un medio fantástico para presentarte a ti y a tu marca a una audiencia (que puede ser enorme). Tal vez te resistas a considerarte una “marca”, pero estamos aquí para decirte que todas las organizaciones y los creadores de YouTube tienen su marca, consciente o inconscientemente. El valor de tu marca se asocia a su singularidad y a cómo atrae a tus espectadores. Por eso YouTube es tan importante y eficaz a la hora de mostrar lo que representáis tú y tu empresa, más capaz que las palabras.

			Las exitosas estrategias de YouTube incluyen una presencia en el canal que no se limite a subir vídeos gratis. Tu canal es un lugar que los espectadores deberían visitar asiduamente para descubrir y consumir contenidos. Es una oportunidad para cultivar, atraer e inspirar a comunidades.

			Cuando lleguen a tu canal de YouTube, los espectadores deben comprender rápidamente quién eres y de qué va tu canal. Tu éxito en esta empresa va unido a hacer visible y clara la misión de tu marca y tu canal.

			[image: recuerda.png]

		 Si tienes más presencia en Internet, como un sitio web, una página de Facebook o una cuenta de Twitter, asegúrate de que tu canal de YouTube contiene mensajes y elementos de marca acordes con todas las redes sociales y sitios web. Los usuarios suelen desplazarse por todas esas páginas a medida que te conocen, así que tu misión debe ser clara y uniforme.

			Define tus objetivos

			Tu canal de YouTube muestra tus pasiones. Lo que te impulsa a crear contenidos y un canal de YouTube no es muy diferente de lo que te motiva para hacer otras cosas en la vida, como:

			» Recaudar fondos.

			» Escribir un blog.

			» Apoyar una causa.

			» Devolverle algo a la sociedad.

			» Ganar algo de dinero.

			» Aprender un hobby nuevo.

			Aquí tienes algunos motivos para crear un canal de YouTube y el contenido que incluye:

			» Construir una marca. Ya seas un creador independiente o una empresa, no hay mejor manera de darte a conocer que a través de un vídeo o una serie de vídeos en tu canal. Este puede contener diferentes tipos de vídeos: algo que hayas creado, noticias concretas, información sobre ti o una mezcla de todo lo anterior. Tu motivación para construir una marca podría ser buscar un nuevo trabajo, llamar la atención de los referentes del sector o hacer que la gente se lleve una buena impresión de tus productos.

			» Educar a tu público objetivo. A la mayoría de las personas les gusta aprender, y gran parte del contenido que triunfa en YouTube gira en torno a la educación y a tutoriales. El contenido educativo incluye reparaciones domésticas, configuraciones de productos y justificaciones para causas sociales, entre muchos otros temas. El contenido educativo también ayuda a dar a conocer una marca.

			» Entretener a la audiencia. A la gente le gusta reírse, divertirse con la música y quedarse absortos con una buena historia. Estos géneros son formas de entretenimiento y todos funcionan bastante bien en YouTube.

		[image: recuerda.png]

			Muchas formas de entretenimiento son altamente subjetivas, así que asegúrate de perfilar tu contenido para que conecte con el público al que quieres llegar.

» Vender algo. YouTube es un medio fabuloso para demostrar a tu público que quiere lo que ofreces. La gente acude a YouTube buscando ayuda para tomar decisiones de futuras compras. También puedes ganarte la vida con la gente que mira tus vídeos de YouTube monetizando tu canal.

			[image: recuerda.png]

		 No dejes tu trabajo actual, al menos por ahora. Ganar dinero con YouTube requiere tiempo, creatividad e insistencia. Ni siquiera el plan mejor pensado puede garantizar resultados si tú o tus contenidos no conectáis con el público objetivo. No te preocupes: algún día tu canal de YouTube podrá llegar a ser una maravillosa fuente de complementos salariales.

			No pienses que no puedes mezclar objetivos. El canal Vsauce de Michael Stevens (www.youtube.com/Vsauce) combina sus objetivos educativos con entretenimiento para que su audiencia (casi 8 millones de suscriptores) vuelva a por más.

			
			APROVECHA LA CAPACIDAD DE SER DESCUBIERTO

			Al final, YouTube va de una cosa: conseguir que la gente mire tus vídeos. Fácil, ¿no? En teoría, sí, pero tu reto es ayudar a los usuarios a que encuentren tu canal y tus vídeos. De eso va la capacidad de ser descubierto: poner tus vídeos frente a los usuarios adecuados para que los miren. Por desgracia, YouTube no revela el ingrediente secreto para hacer que te descubran, pero puedes contribuir a que aumenten las probabilidades de que tus vídeos aparezcan en las búsquedas de YouTube y Google, y en la lista de vídeos recomendados de la página de visualización. ¿Qué puedes hacer tú, en la fase de planificación, para que te descubran? Proponte el tiempo de visualización como objetivo importante.

			El tiempo de visualización es uno de los factores más importantes para que YouTube ponga tus vídeos ante los ojos de los usuarios. En 2012, a la hora de elaborar su lista de vídeos recomendados, YouTube priorizó el tiempo de visualización por delante del número de visitas que recibió el vídeo. ¿Qué es exactamente el tiempo de visualización? En su forma más simple, es la cantidad de tiempo que pasan los usuarios viendo el vídeo. La gente que mira tu vídeo le está diciendo a YouTube: “Eh, esto es importante, propónselo a usuarios parecidos a mí”.

			El tiempo de visualización no indica si los usuarios miran el vídeo entero (aunque eso también es bueno), sino que indica que los usuarios han mirado un porcentaje de vídeo relativamente alto. ¿Cuánto? De nuevo, YouTube no lo especifica. Recuerda que no importa si un vídeo es largo o corto; lo importante es que los usuarios se enganchen. El secreto es hacer buen contenido. Los buenos contenidos aumentan el tiempo de visualización, lo cual hace subir como la espuma la posibilidad de que nos descubran.

			

			[image: advertencia.png]

		 Tu objetivo no debería ser crear vídeos virales. Centrar tu estrategia de YouTube en producir vídeos virales es como invertir todo el dinero de tu pensión de jubilación en lotería. Alcanza tus objetivos a través de una planificación y ejecución adecuadas, no apelando a la suerte.

			Sé diferente, valioso, auténtico

			Cada mes, YouTube tiene más de 1.000 millones de visitas individuales, y este número sigue creciendo. Lo que diremos ahora sonará un poco intimidante, como en “¿Cómo puedo llamar la atención de la gente?”, pero te aconsejamos que te tires a la piscina. El truco es ser lo suficientemente diferente e interesante para que la gente te preste atención. Tus contenidos (o el contenido de los vídeos que decidas presentar) deben conectar con tu audiencia y asociarse con tu marca. En un espacio cada vez más repleto, debes ser auténtico para generar credibilidad y contribuir a la capacidad de ser descubierto.

			[image: advertencia.png]

		 Sí, se puede ganar dinero en el mundo YouTube ofreciéndote como representante de otro, pero cobrar por ello es una estrategia arriesgada. Te darás cuenta de que tu audiencia de YouTube es lista, y rápidamente eliminarán los canales que no sean auténticos de sus suscripciones y listas de reproducción. Si te pagan por poner publicidad en tus vídeos, no te olvides de notificarlo a YouTube cuando actualices tu configuración de monetización. Debes cumplir todas las políticas de publicidad de YouTube si te pagan por incluir publicidad de productos en tu contenido editorial.

			Inspecciona el paisaje de YouTube

			Tu proyecto de planificación del canal debe incluir una clara comprensión de la comunidad a la que quieres llegar. Plantéate las siguientes preguntas:

			» ¿Quiénes influyen y lideran las opiniones? Descubre a youtubers que tengan tu misma pasión y fíjate en su tono, su estilo y el enfoque de su contenido. Determina cómo conectan con sus seguidores y con quiénes colaboran.

			» ¿Qué canales son populares? Utiliza la función de búsqueda de YouTube para descubrir qué canales son los más famosos dentro del ámbito que planeas abordar en tu canal. Fíjate en el número de suscriptores, visualizaciones, “me gusta” y comentarios. Descubre por qué triunfan estos canales fijándote en el estilo, la marca, la publicidad, la programación, el nivel de colaboración y la personalidad. Mira cómo se organizan los vídeos y las listas de reproducción, cómo se readaptan los contenidos y cómo se promociona el material nuevo.

			» ¿Cuánto participa la comunidad? Calibra cómo reaccionan los espectadores al contenido que miran. Determina cuáles son los niveles normales de “me gusta”/”no me gusta” y comentarios para tu público objetivo. Identifica a los vocales de la comunidad y retén sus críticas constructivas y las recomendaciones de contenidos. Los comentarios son un gran recurso con el que puedes descubrir las necesidades del público.

			» ¿Es mi idea suficientemente original? Averigua si hay lagunas en el material que estás produciendo. Evalúa si tu enfoque aborda algunas de las recomendaciones de contenido del grupo de seguidores que todavía no aborda otro canal.

			Como actualmente se suben más de 100 horas de vídeo por minuto, tendrás que buscar, mirar y analizar una gran cantidad de vídeos para determinar si tu estrategia de YouTube es sólida. YouTube es el segundo motor de búsqueda más importante del mundo, así que utiliza un método racional y disciplinado para definir dónde encajas (o dónde encaja tu empresa).

			[image: consejo.png]

			Te recomendamos que visites canales parecidos, que mires sus vídeos y que examines las recomendaciones para ver si tu canal será lo suficientemente original como para construir una audiencia. Puedes utilizar la función de búsqueda de YouTube para rastrear la competencia o puedes probar una de las herramientas especializadas que se han lanzado recientemente, como el Video Marketing Software de Pixability (www.pixability.com).

			[image: consejo.png]

			La función de búsqueda básica de YouTube es una buena herramienta si quieres comprobar si tus contenidos generarán una alta demanda. No obstante, será más eficaz utilizar los filtros de búsqueda avanzada si quieres buscar canales y vídeos concretos.

			[image: recuerda.png]

		 La visualización de YouTube y la búsqueda desde el móvil deben ser elementos importantes de tu estrategia. No todas las aplicaciones de móvil tienen una funcionalidad completa, ni siquiera los mencionados filtros de búsqueda avanzada.

			Asegúrate de mirar los vídeos recomendados dentro de la sección Inicio del menú que describíamos en el capítulo 2. Tus patrones de búsqueda y visualización previos influirán en lo que se muestre en tus recomendaciones, así que tal vez veas una mezcla de contenidos de diferentes búsquedas, tanto profesionales como personales.

			[image: 091.jpg]

			FIGURA 5-1:

			Uso de los filtros de búsqueda avanzada.

			Igual que las herramientas de software independientes son importantes para el proceso de producción de vídeos, como Adobe Creative Suite y Apple Final Cut, las nuevas herramientas independientes, entre ellas Pixability (www.pixability.com) y Tubular Labs (www.tubularlabs.com), son útiles en el proceso de descubrimiento de canales en YouTube. Estos productos de terceros suelen combinar los datos de YouTube con información procedente de las redes sociales para ofrecer un análisis más preciso de canales importantes, información demográfica sobre tu público objetivo y un examen detallado de lo que tu audiencia mira y comparte.

			Comprende a tu público objetivo

			El éxito de tu canal se relaciona con el conocimiento que tengas de tu público. Tu audiencia principal en YouTube es una comunidad de personas apasionadas a las que les interesa profundamente un tema específico.

			[image: recuerda.png]

		 Para ser eficaz en YouTube y lograr que tu audiencia vuelva, comparte su pasión y sé creativo con tu contenido, tu canal y tu interacción en redes para que tu compromiso con ellos quede claro. Tus objetivos son formar parte de la comunidad o ser un experto que aporte valor a la misma.

			Estrecha o amplía

			A menudo, compartir tus pasiones de la manera más eficaz significa centrarte en tu especialidad. Muchos youtubers inspiradores piensan que perseguir la mayor audiencia posible desde el inicio es el camino más claro hacia el éxito. Pero no tiene por qué ser así. De hecho, queremos que tengas en cuenta algunos factores que te harán reconsiderar tus planes para ir a por la mayor audiencia posible:

			» Que te encuentren: Tardarás en infiltrar tu canal y tus vídeos en un ámbito popular. Es probable que debas competir con millones de vídeos, algunos de gran éxito, que por un tiempo dominarán los resultados de búsquedas.

			» Producir contenidos únicos: Destacar será un desafío , por lo menos al principio. Los canales que han tratado tu tema han tenido tiempo para perfeccionar sus marcas, otro factor que hace que su contenido destaque.

			» Llegar a quienes influyen en los demás: Las personas importantes y populares del sector son constantemente bombardeadas por creadores y espectadores. Al principio, por lúcida que sea tu idea o por creativo que sea tu contenido, te costará llamar su atención.

			» Obtener ayuda: Los canales punteros tienen muchísima ayuda recibida de suscriptores u otros defensores en las redes sociales para promocionarse. Eso no se logra de la noche a la mañana. Invierte tiempo en construir relaciones y en demostrar que tienes algo bueno que aportar.

			[image: consejo.png]

			Empieza por ser el pez grande en la pecera chica y elige un ámbito. Tu canal y tu contenido serán más fáciles de descubrir y aumentarán las probabilidades de entrar en contacto con personas que te publiciten y seguidores.

			Por qué importa la audiencia

			Dirígete a tu audiencia como si fuera un empleado de tu departamento de marketing, empresa de relaciones públicas, organización de ventas y equipo de diseño.

			El público apropiado hará lo siguiente:

			» Pasará tiempo en tu canal.

			» Compartirá tus vídeos de YouTube con sus amigos.

			» Se suscribirá a tu canal de YouTube. Los suscriptores duplican la visualización de tus contenidos respecto a los que no se suscriben. Desde el propio vídeo, pide a tus espectadores que se suscriban a tu canal.

			» Participará en tu canal. Los “me gusta”/”no me gusta” y los comentarios son la vía para construir una comunidad en torno a tu canal.

			» Será tu defensor creativo. La buena audiencia se implica de verdad en los canales a los que se suscribe y puede constituir una fuente importante de buenas ideas y contenido. Anima a tus espectadores a utilizar la sección de comentarios que hay bajo el vídeo para enviar ideas.

			[image: recuerda.png]

		 Un componente importante del éxito de un canal es definir al público objetivo del modo más preciso posible. Un público objetivo de “hombres de 15 a 55 años” es demasiado amplio. Intenta ser más preciso para definir una audiencia específica (“gente a la que le gusta cocinar” es una descripción más definida).

			Averigua la información esencial de tu audiencia

			Cuando planifiques tu canal de YouTube, ten en mente a tu grupo de seguidores objetivo. Pregúntate:

	» ¿Quiénes son? Los entendidos en marketing suelen utilizar el término datos demográficos para describir algunas de las características de su público objetivo. Piensa en tu audiencia y en sus atributos, como la edad, el sexo y sus intereses. Si vendes productos para bebés, por ejemplo, tus seguidores podrían ser madres primerizas de entre 24 y 36 años. Sé específico.

			[image: recuerda.png]

			Actualmente YouTube atrae a más personas de entre 18 y 49 años que la mayoría de canales por cable. Sin embargo, si buscas una audiencia mayor, tal vez sea un poco más difícil que si te enfocas en una audiencia un poco más joven.

			» ¿Dónde están? YouTube es también eficaz para los pequeños negocios locales, igual que para las grandes empresas internacionales. El trabajo que dediques a redes sociales alrededor de tu canal de YouTube debe incluir influencias en la zona geográfica en la que operas.

			» ¿Cómo obtienen tu información? Esfuérzate por entender lo que lee tu audiencia, dónde acuden en Internet para encontrar información y a qué eventos asisten. Esto influirá en la dirección que tome tu canal y sus contenidos.

			» ¿Qué les influye? ¿Con qué blogueros o youtubers conecta tu público objetivo? Presta atención a cómo se comunican estas estrellas.

			[image: recuerda.png]Sé auténtico. No imites a nadie, tu audiencia lo notará.

			Define las acciones deseadas

			El plan de acción de tu canal debe especificar qué acción quieres que emprenda tu audiencia. Es lo que se conoce como activación.

			[image: recuerda.png]

		 Independientemente de cuán inteligente e independiente sea tu cantera de seguidores, debes orientarlos a través de la experiencia en tu canal y de sus contenidos. Aunque no lo parezca, tus espectadores quieren que les digas qué hacer. Algún elemento de ese tutelaje puede ser tan explícito como el botón Suscribirse, o implícito, como la visualización automática de una lista de reproducción.

			Lee las siguientes propuestas de acciones y determina cuál resume lo que quieres que hagan tus espectadores:

	» Suscribirse a tu canal. Los suscriptores son espectadores mucho más valiosos, porque, estadísticamente, consumen más contenido y participan más en YouTube y en las redes sociales.

			[image: recuerda.png]

			¡No te cortes! Recuerda pedir a tus espectadores que se suscriban.

			» Ver más vídeos tuyos. A menudo los vídeos mantienen una relación. Si un espectador acaba de ver un vídeo tuyo sobre cómo pintar la casa, es probable que miren un vídeo acerca de selecciones de pintura o brochas “si se lo indicas”. En el capítulo 10 te mostramos que las listas de reproducción y las anotaciones pueden ayudarte a orientar a los espectadores para que miren más vídeos.

			» Hacer algo. ¿Qué quieres que hagan tus espectadores? ¿Votar? ¿Colaborar como voluntarios? ¿Correr un maratón? ¿Cocinar comida tailandesa con tus recetas? El vídeo es un medio que motiva, así que aprovecha este factor para que tus espectadores se pongan en acción.

			» Hacer una compra. YouTube es uno de los lugares donde la gente acude para tomar decisiones de compra. Si vendes algo, pídeles que compren tus productos y asegúrate de decirles dónde pueden terminar la venta (si es un lugar físico o una tienda virtual en Internet).

			» Compartir su experiencia. Si un espectador ha disfrutado de tu canal o de tu vídeo, ayúdale a que se lo cuente a más gente. Es otra manera de atraer suscriptores y reproducciones de vídeos.

			Planifica un espectacular canal de YouTube

			Búscate un representante

			Has analizado a tu público objetivo y has averiguado lo que les motiva en YouTube. Ahora determina si un protagonista para el canal sería una buena idea para conectar con tu público objetivo. Es una decisión crucial tanto para creadores independientes como para empresas.

			[image: recuerda.png]

		 Normalmente, la audiencia se siente atraída por una personalidad o un contenido, pero no si están pasados de moda. Lo que elijas o priorices al final debe tener un alto grado de autenticidad.

			[image: consejo.png]

			Intenta que todos los vídeos estén relatados con la misma voz, ya que eso los dotará de la coherencia que tu audiencia necesita en los diferentes vídeos.

			Construye tu marca

			La construcción de marca es un tema amplio y complejo, pero vamos a simplificarlo: la construcción de una marca consiste en poner nombre y diseñar algo que sea únicamente tuyo. ¿Necesitas un ejemplo? Piensa en Apple. Todos sus productos tienen una coherencia, convenciones en sus nombres, en el sitio web y en los embalajes. Con el tiempo, el simbolismo de la marca (el aspecto y las reminiscencias) les hará pensar en ti.

			[image: recuerda.png]

		 Tu canal y los vídeos de YouTube son poderosas extensiones de tu marca. Si tienes un sitio web, un logotipo o una paleta de colores, trasládalos a tu canal de YouTube y utilízalos para los elementos de marca de tus vídeos. Si a tus espectadores les ofreces una buena experiencia en YouTube, es probable que acaben visitando tu sitio web. Mantén la homogeneidad de los elementos de tu marca. Tus espectadores se darán cuenta.

			Planifica la disposición del canal

			Ten en cuenta estos elementos:

			» Imagen del canal: El banner que cruza de izquierda a derecha la parte superior de la página principal de tu canal es la pancarta de bienvenida para tu espectador, así que hazlo todo lo atractivo que puedas. Un buen diseño de imagen para un canal es “agnóstico de dispositivos”; es decir, debe verse bien en móviles, ordenadores, televisores inteligentes o lo que tengas. Para que te sea más fácil crear la imagen de tu canal, descárgate una plantilla gráfica personalizada para tu canal de YouTube de https://support.google.com/youtube.

			» Tráiler del canal: El tráiler del canal es el primer vídeo que ven los usuarios cuando llegan a tu canal. Aquí debes captar la atención de los nuevos espectadores y hacer que se suscriban a él. Puedes personalizar el tráiler para suscriptores y no suscriptores.

	» Icono del canal: Este icono indica quién eres cuando dejas un comentario, subes un nuevo vídeo o apareces en los resultados de búsqueda y en muchos otros sitios de YouTube y Google+.

			[image: recuerda.png]

			El icono del canal solo puede cambiarse desde la cuenta de Google+ asociada a tu canal de YouTube.

			» Enlaces del canal: Los pequeños iconos de la esquina inferior derecha de la imagen del canal llevan a los espectadores a tus otras propiedades digitales, como Facebook, Twitter o Pinterest. La lista completa de propiedades digitales está bajo la sección Más información de tu canal, y puedes elegir si quieres mostrar los iconos de algunos o de todos tus enlaces.

			» Secciones personalizadas: Dividir la página de tu canal en secciones es una fantástica manera de ayudar a tus espectadores a encontrar el contenido más relevante. Una forma de personalizar las secciones es crear listas de reproducción únicas o grupos de vídeos para cada sección.

			» Miniaturas personalizadas: Las miniaturas son imágenes de tu vídeo, como si fuera el cartel de una película. YouTube las elige por defecto, aunque puedes crear una miniatura personalizada, eligiendo la que ilustre el contenido del vídeo.

			[image: consejo.png]Las miniaturas tienen un tremendo efecto en el índice de visualización de un vídeo. Sin perderlo de vista, elige o crea una buena miniatura, especialmente para los vídeos que se muestran en las secciones.

			» Lista de canales: Los canales que tienes, que te gustan o que pueden interesar a tu audiencia se incluirían en la lista de canales que hay a la derecha de la página del canal.

			[image: consejo.png]Dentro de la lista de canales, puedes controlar la sección adicional Canales relacionados, que YouTube llena de canales que considera similares al tuyo. Aunque YouTube no divulga los criterios exactos, probablemente se basa en el tipo de contenido y en las búsquedas de los usuarios. Puedes desactivar esta función, pero, si lo haces, YouTube no pondrá tu canal entre los canales relacionados de otros usuarios. Solo te beneficia si lo tienes activado.

			» Nombre verificado: Mediante un distintivo de verificación de color gris, YouTube indica a los usuarios que un canal asociado con una persona famosa o una marca es oficial. Para recibir el nombre verificado de tu canal, necesitas tener una cuenta de Google+ con el nombre autorizado.

			Elabora una estrategia de contenidos

			Es tan importante que se te ocurra una misión para tu canal como definir a tu audiencia y planificar cómo este puede satisfacer las necesidades de tu público objetivo, pero en algún momento deberás determinar el contenido que lo unirá todo. En realidad, el mejor momento es el presente, así que prepárate para emprender esa tarea.

			El vídeo incluye vídeo y mucho más

			Cuando establezcas un plan para los contenidos, considera estos factores que influyen en cómo los usuarios descubren tu contenido y en qué acciones emprenden después de verlo:

			» Vídeo: El tráiler del canal es el primer vídeo que ven los usuarios cuando entran en tu canal. Aquí debes captar a tus nuevos espectadores para que se suscriban a tu canal. Puedes seleccionar un tráiler para los suscriptores y otro para los no suscriptores.

			» Cortinilla de entrada y de salida: Crea estilos de cortinillas coherentes para tus vídeos. En los primeros cinco segundos, un espectador debe saber que es uno de tus vídeos; esta homogeneidad puede ser tan fácil como decir hola y adiós a tus espectadores o tan complejo como un logo animado. Las cortinillas de salida deben ser similares en todo el canal (un ritual para despedirse o una lámina final, por ejemplo).

			» Metadatos: Los metadatos, es decir, las palabras que utilizas para describir tu vídeo, incluyen el título del vídeo, las palabras clave y la descripción del vídeo. En el capítulo 9 verás cómo añadir y modificar el contenido de los metadatos.

			» Miniaturas: Las miniaturas deben describir contenido que el usuario encontrará en tu vídeo. Personalízalas para que el espectador descubra tu contenido antes que el de otro.

			» Anotaciones: Las anotaciones son elementos superpuestos que puedes añadir a tus vídeos. Los espectadores pueden interactuar si hacen clic en la anotación, como suscribirse, obtener más información sobre ti o ver más vídeos.

			» Láminas finales (end cards): Una lámina final es una colección de una o más anotaciones al final de un vídeo que lleva a los espectadores a hacer lo que tú quieras que hagan cuando acabe. Por la construcción de tu marca, interesa que sean homogéneas tanto en diseño como en mensaje de acción.

			» Enlaces: Utiliza enlaces interactivos en la descripción de tu vídeo para dirigir a tus espectadores a un punto específico de la web o a algún sitio de YouTube.

			[image: consejo.png]En tu proceso de planificación, debes tener en cuenta a los espectadores que quieran más información sobre un vídeo concreto. Proporcionar enlaces en la descripción del vídeo o anotaciones es una fantástica manera de ofrecer más información a tu audiencia cuando la necesitan.

			» Activos web: El lugar al que envías a tus espectadores cuando hacen clic en una descripción o anotación de un vídeo es importante tanto para su experiencia como para los objetivos de tu canal. En tu planificación, ten en cuenta dónde enviarás a tus espectadores y qué esperas que hagan cuando lleguen allí.

			Formatos de contenido

			Con YouTube, tienes diferentes opciones para tu estrategia de contenido:

			» Creación: Produce los contenidos con regularidad. Está claro que puedes mantener un canal aunque no produzcas ni un segundo de contenido, pero si quieres destacar, los espectadores tienen que ver tu material más auténtico.

» Curación: Hurga por el universo de YouTube en busca de contenido que complemente tu canal y organízalo de una manera lógica mediante secciones y listas de reproducción para el espectador.

		 [image: recuerda.png]

Piensa en la curación como la función que tiene en los museos: recopila todas esas grandes obras (el contenido) y organízalas para presentarlas en una exposición temática. La lista de reproducción de YouTube sería la exposición del museo. Por eso en los museos ponen juntos los cuadros de impresionistas franceses: piensan en la experiencia del espectador/visitante. A los propietarios de los canales les suele encantar que sus vídeos se organicen en listas de reproducción, porque les ayuda a promocionar sus canales y a lograr que los usuarios miren sus vídeos. Si se hace bien, tu favor de curación te proporcionará el ciento por uno.

		 » Colaboración: ¡No tienes que hacerlo todo solo! Asóciate con los propietarios de otros canales y cread contenidos en común. Es una manera eficaz y muy utilizada para construir una audiencia y lograr suscriptores. Como un vídeo de YouTube puede asociarse con un solo canal, tu plan de colaboración debe incluir contenidos que serán tuyos (que tú crearás) y contenidos que ayudarás a divulgar (en los que colaborarás).

			Aquí tienes algunos ejemplos de diferentes tipos de contenidos que puedes utilizar para tu canal:

			» Contenido en episodios: Se trata de tener contenido repetitivo para crear una serie o un cuerpo de obras sobre un tema concreto. Es muy buen material para producir en tu canal, ya que es atractivo para los suscriptores. Cada vez que subas un vídeo, puedes notificárselo a los suscriptores.

			» Contenido en formato corto y largo: Crear una mezcla de contenidos en formato corto y largo puede ayudarte a entender el punto óptimo para tus espectadores. Si estás creando vídeos de diez minutos con tiempos de visualización cortos, plantéate introducir anotaciones que lleven a los espectadores a otro vídeo sobre un tema similar cuando veas que los tiempos de visualización se reducen.

			» Elabora nuevas ediciones, recicla material grabado: No tengas miedo de salirte de la norma al crear contenidos. Reutiliza tomas descartadas, escenas entre bambalinas y metraje adicional (denominado B-roll) para elaborar nuevas ediciones. Recicla tu material si crees que puede interesar a tus espectadores.

			» Listas de reproducción: Recupera la atención de los espectadores con vídeos antiguos en nuevas listas de reproducción. Destaca vídeos que aún sean importantes en tu canal y en las nuevas listas de reproducción. Puedes optar por incluir en la fuente las actualizaciones que hagas en las listas de reproducción para que tus seguidores lo sepan.

			» Piensa en la visualización por móvil: La visualización por teléfono móvil supone un 40 % del consumo total de vídeos de YouTube. Haz que tus vídeos sean fáciles de consumir en teléfonos móviles. Es importante que las miniaturas y el texto de la pantalla se vean bien. Del mismo modo, los títulos cortos son más fáciles de leer y de entender en el móvil.

			Recicla vídeos seleccionados

			Las redes multicanal engloban muchas personalidades y canales de YouTube sobre temas similares. A menudo ayudan a promocionar los contenidos de sus canales en un canal principal. Para que entiendas a qué nos referimos, entra en Tastemade (www.youtube.com/tastemade), un buen ejemplo de cómo una red multicanal selecciona y organiza el contenido de sus canales (agrupan vídeos de diferentes canales bajo un tema unificado y facilitan la tarea de visualización para los espectadores). No necesitas ser el propietario ni estar relacionado con un vídeo de YouTube para incluirlo en la lista de reproducción de tu canal. Puedes aprovechar recetas y coleccionarlas y conservarlas para tu audiencia.

			[image: consejo.png]

			Crea secciones y listas de reproducción en tu canal que incluyan vídeos de otros creadores. Mientras beneficie a tu canal incluir contenido externo, es una buena manera de ampliar el reclamo y mantenerlo activo aunque no estés creando contenidos únicos.

			Programa para el éxito

			Pongamos que creas un buen canal y que produces diez vídeos fabulosos que probablemente tu audiencia mirará, compartirá, le gustará y dejará comentarios. Si subes esos diez vídeos a la vez, se traducirá en un mísero acontecimiento real para tu audiencia, lo que significa que has dejado de explotar nueve oportunidades de marketing.

			[image: recuerda.png]

		 No te apresures en subir todos tus vídeos a YouTube a la vez. Tu audiencia estará más pendiente si dejas tiempo entre cada subida, en definitiva, si ofreces tu contenido en entregas regulares.

			[image: consejo.png]

			Mantener activa la fuente de actualizaciones para tus suscriptores es una parte importante de la estrategia de programación, pero no tiene por qué basarse en los vídeos. Las otras actividades del canal, como las modificaciones en las listas de reproducción, y la participación (que incluye poner “me gusta” y compartir el vídeo) mantienen activa la fuente para los suscriptores.

			Emite contenidos de manera coherente

			Aunque YouTube difiere significativamente de la televisión y de los canales por cable, tus espectadores esperarán coherencia y previsibilidad en la programación de los contenidos.

			Los mejores creadores de YouTube suben vídeos a sus canales de manera regular. A eso nos referimos con programación de publicaciones: un plan de carga de vídeos.

			[image: consejo.png]

			Sube contenido regular cada semana. No lo ocultes. Deja que la audiencia sepa tu programación de publicación en YouTube, y utiliza las redes sociales para avisarles cuando tu contenido esté listo para verse.

			Además de tu alcance en redes sociales, recuerda que las actualizaciones de tu canal se notificarán a tus suscriptores siempre que subas nuevo contenido.

			Sé flexible y ten capacidad de reacción

			Que estés produciendo material regular, adictivo y en episodios que consigue suscriptores y visitas no significa que no puedas generar un entusiasmo adicional sobre tu canal. Tal vez te interese considerar algunos detonantes:

	» Fechas comerciales: Las fechas importantes culturales o del sector pueden ser buenas oportunidades dentro de tu estrategia de contenido. Si vendes accesorios para zombis, Halloween es la fecha perfecta para ti. Identifica acontecimientos regulares en tu ámbito. Los eventos del sector pueden ser una buena manera de grabar imágenes con líderes y personalidades del sector.

			[image: consejo.png]

			Asegúrate de tener las importantes aplicaciones de YouTube instaladas en tus dispositivos móviles, sobre todo durante los acontecimientos que aprovecharás para darte a conocer. Hay diferentes aplicaciones para Android e IOS que te permiten trabajar sobre la marcha. Administra tu canal con la aplicación Studio.

			» Capacidad de reacción: Debes estar listo para aprovechar los imprevistos para tu canal, ya que atraerán más tráfico y visualizaciones. Con imprevistos nos referimos a noticias, pero solo si son relevantes para tu canal. Marques Brownlee (www.youtube.com/marquesbrownlee) es un importante crítico del sector de los productos electrónicos. Si alguien lanza un nuevo teléfono inteligente, ten por seguro que Marques dará respuesta en YouTube relativamente rápido.

			[image: consejo.png]El contenido con fecha de caducidad puede ayudarte en la búsqueda y en los vídeos recomendados, pues a YouTube le gusta mostrar las recomendaciones de contenido del momento a los espectadores.

			» Ímpetu: Puedes renovar tu contenido en forma de tráileres de vídeo para ayudarte en la promoción de tu canal. Si acabas de retransmitir un evento en directo por YouTube, monta las imágenes más destacadas para mantener tu canal activo y para que siga actualizándose la fuente del canal de tus suscriptores. No te cortes y haz vídeos de escenas eliminadas, contenido entre bambalinas y otras piezas más personales para que tu audiencia sepa que estás emocionado con este nuevo contenido. Esto te ayudará a personalizar y potenciar la autenticidad de tu canal.

			Retransmite en directo para lograr más seguimiento

			Puedes ofrecer una experiencia más interactiva a tus seguidores si aprovechas los acontecimientos en vivo de YouTube. Puedes retransmitir en directo todos los sucesos que quieras, pero recuerda que deben estar relacionados con la misión de tu canal.

			[image: advertencia.png]

		 Para retransmitir en directo hay limitaciones en el canal y algunos requisitos técnicos que debes tener en cuenta. Asegúrate de que tu cuenta está en buen estado, sin problemas, y de que cumples los requisitos técnicos. No te olvides de realizar las pruebas necesarias antes de utilizar este servicio.

			Antes de incorporar la retransmisión en directo en tu lista de programación de YouTube, ten en cuenta las siguientes afirmaciones:

			» La promoción es importante: La emisión en directo por YouTube es diferente del vídeo de YouTube: tus espectadores deben estar listos en el momento exacto del acontecimiento para seguirlo mientras sucede. Si no se han enterado, no acudirán, y todo tu trabajo previo será en vano. Asegúrate de dar a conocer la cita y no dudes en pedir a tus suscriptores que te ayuden.

			» Adáptate sobre la marcha: Tu audiencia dará su opinión durante el acontecimiento, de modo que no te olvides de leer los comentarios y responde como convenga.

			» Readapta el contenido del acontecimiento: Un suceso retransmitido en directo es un recurso perfecto para grabar contenido útil e interesante que podrás utilizar en tu canal. Piensa en cómo puedes incorporarlo a tu canal cuando acabe el acontecimiento.

			[image: consejo.png]

			Reutiliza tu contenido retransmitido en directo y, si queda bien, divídelo en varios vídeos. Si vas a incluir el acontecimiento en tu canal, no es necesario que guardes todo el evento en un solo vídeo.

			[image: recuerda.png]

		 Antes de utilizar el contenido de un acontecimiento en directo en tu canal, en algunos casos necesitarás el derecho legal para utilizarlo. No te preocupes: no tendrás que recurrir a un abogado, porque toda la información está en el capítulo 16, donde hablamos del copyright.

			La planificación nunca termina

			Tu canal está vivo. Has creado vídeos fantásticos. Recibes visitas. Tu audiencia te sigue. Es un camino de rosas, ¿verdad? Con un poco de suerte, sí, pero como se suele decir, no tienes que quitarle el ojo de encima si quieres que salga como tú quieres. Comprueba si tu audiencia:

			» Mira los vídeos hasta el final.

			» Se queda en tu canal y ve más vídeos.

			» Deja comentarios y ofrece sugerencias creativas.

			» Comparte tus vídeos en las redes sociales.

			» Incluye tus vídeos en sus listas de reproducción.

			Tal vez te preguntes “¿Y cómo puedo hacer eso?”. No te preocupes: encontrarás las respuestas a todas estas preguntas (y a otras también) cuando abordemos YouTube Analytics en el capítulo 11.

			[image: recuerda.png]

		 El mundo de YouTube está en cambio constante con nuevos canales, nuevo contenido, nuevas personalidades y nuevas tendencias. Tu canal hace que formes parte de ese mundo, y tú eres el encargado de adaptarte a los cambios para seguir actualizado. Presta atención a lo que te dicen los espectadores e introdúcelo en tu proceso de planificación continua.

	

	

	

			
			EN ESTE CAPÍTULO

			Elige la cámara adecuada

			Conserva la cámara en buen estado

			Deja que la luz te ilumine el camino

			Consigue el sonido perfecto

			

			Capítulo 6

			Las herramientas del oficio

			Seamos realistas: hacer vídeos es más fácil ahora que nunca, y esa tendencia va a más. Actualmente, las cámaras, los programas informáticos de edición y los ordenadores con capacidad de editar vídeos son relativamente baratos y válidos, lo que significa que, siguiendo algunas mejores prácticas, casi cualquiera puede hacer un vídeo aceptable para YouTube con aparatos que tenga por casa. En este capítulo abordamos algunas de esas mejores prácticas y te ayudamos a decidir sobre la relación calidad-precio estudiando las ventajas de los nuevos formatos de cámara y grabación. Al final del capítulo, también veremos las herramientas de producción que necesitarás para hacer buenos vídeos para YouTube.

			Comprueba qué cámara te va mejor

			En primer lugar, las buenas noticias: hay muchas probabilidades de que ya tengas una cámara de alta definición (HD). Las videocámaras están por todas partes. Podemos decir que cualquier teléfono inteligente actual tiene una cámara HD, como la mayoría de ordenadores portátiles y de sobremesa. Pero que sea fácil acceder a las cámaras no significa que no cueste elegir la cámara adecuada. La calidad varía mucho, y existen algunas herramientas y técnicas que pueden hacer que incluso una cámara sencilla grabe un buen vídeo. Por lo general, hablamos de estos tres tipos de cámaras:

			» Cámara del teléfono: La llamamos cámara del teléfono, aunque se aplica a las cámaras integradas en cualquier dispositivo móvil. Al pensar en una cámara de teléfono, deberías imaginarte una cámara integrada en un iPhone, Android, Kindle Fire o lo que sea. Tal vez estas cámaras no produzcan imágenes de la mejor calidad, pero cuando tienes que capturar a uno de tus perros sentado encima del otro y aullando la melodía de Total eclipse of the heart, la mejor cámara es la que tienes en el bolsillo y que te permite empezar a grabarlo al instante.

			» Videocámara: La venerada videocámara independiente fue, durante años, la puerta de entrada al mercado de los vídeos domésticos para la población media. En los últimos años, han recibido presión por ambos lados, pues actualmente las cámaras de teléfono suelen ser bastante buenas como para satisfacer las necesidades del usuario amateur, y la altísima calidad (y precio a la baja) de las réflex digitales (DSLR) han despertado el interés de usuarios que buscan mayor calidad y el control de las herramientas. De todos modos, las cámaras de vídeo pueden ser bastante interesantes, y las mejores ofrecen un buen soporte por sus funciones y su facilidad de uso. Además, hay una gama muy amplia de videocámaras, desde modelos más básicos hasta máquinas profesionales hechas y derechas que cuestan decenas de miles de euros.

			» Cámara réflex digital: Las cámaras réflex digitales o DSLR se han popularizado en los últimos años. Normalmente se utilizaban para la fotografía, aunque ahora incluyen una variedad de funciones y ajustes de vídeo. Se pueden grabar vídeos de alta calidad sin gastarse más de 900 euros.

			Evaluación de los aspectos básicos de la cámara

			Antes de entrar a debatir sobre las ventajas e inconvenientes de los diferentes tipos de cámaras disponibles, queremos hablar sobre las funciones y elementos que comparten. Así, podemos resolver algunos términos que te servirán al comparar cámaras:

			» El sensor: El corazón de cualquier videocámara digital es el sensor. Cuanto mayor sea el sensor, mejor será la calidad de imagen. Un mayor sensor tiene más píxeles, que captan más luz, lo que resulta en una mayor calidad de imagen.

			[image: recuerda.png]

		 Una cámara de 10 megapíxeles con un sensor mayor probablemente capturará un vídeo de más calidad que una cámara de 12 megapíxeles con un sensor menor. Por lo general, mejor que el sensor sea grande.

			» El objetivo: El objetivo de la cámara es un elemento muy importante para la calidad de la imagen, y puede que sea difícil de comprender. La función más importante de cualquier objetivo es su capacidad de apertura, pues controla la cantidad de luz que entra en la cámara y que da al sensor. Fundamentalmente, junto con la velocidad del obturador y la ISO, este es el control que hace que la imagen sea más luminosa o más oscura.

			» Codecs: La mayoría de cámaras comprimen el vídeo filmado para ahorrar espacio del medio de grabación que uses. El programa de compresión que utiliza la cámara se llama codec. Antes había mucha diferencia entre los resultados de unos codecs y otros en el momento de la edición. A menudo, el material filmado tenía que convertirse a otro formato para que el paquete de programas de edición pudiera leerlo. Gracias a los adelantos en los programas y equipos de edición, la conversión ya forma parte del pasado. Hoy en día, cualquiera de los paquetes de edición importantes pueden manejar prácticamente todos los codecs que les eches. Pero asegúrate de grabar con el codec de mayor calidad para tu dispositivo (suele conseguirse con un vídeo menos comprimido).

			» Monitoreo: Debes tener la posibilidad de ver tu vídeo mientras grabas. Las videocámaras modernas tienen una pantalla LCD para verlo. Cuando elijas una cámara, comprueba si se puede decir que la imagen está enfocada al verla en la pantalla LCD. Las opciones de ayuda de enfoque integradas también te serán útiles cuando utilices una pantalla más pequeña. Si no ves bien si la imagen está enfocada, es posible que necesites un monitor HD externo o que debas añadir un visor electrónico (EVF, por sus siglas en inglés) de otra marca.

			» Zum: La acción del zum cambia la longitud focal del objetivo para simular que la cámara está más cerca del sujeto grabado. Aunque es un concepto un tanto familiar, hay que recordar la diferencia entre zum óptico y zum digital:

			• Zum óptico: Es el efecto de teleobjetivo que se produce por el cambio físico de la longitud focal del objetivo, y es el único zum que te interesa utilizar. Te permite aproximarte a la imagen del sujeto casi sin perder calidad de imagen.

			• Zum digital: Suele tener un número muy alto y aparentemente impresionante, pero es mejor evitarlo, porque no cambia la óptica de la cámara, sino que la amplía, lo cual genera interferencias y artefactos en la imagen.

			» Memoria, cinta y discos duros: Presta atención a cómo se guardan las grabaciones en tu cámara. Cada uno de estos formatos tiene sus ventajas e inconvenientes.

			• Cinta: Las cámaras que graban en cinta ya escasean, pero siguen quedando algunas, y hay muchas entre las que se venden de segunda mano. La cinta tiene algunas ventajas, como que es duradera, pero tiene muchos inconvenientes. Por norma general, después del primer uso, la calidad empeora, así que no es recomendable volver a usarla. Además, la cinta se degrada con el tiempo, de modo que no es el mejor sitio para guardar tus imágenes.

			• Formatos de memoria flash: La industria del vídeo se está pasando cada vez más rápido a las tarjetas de memoria flash estandarizadas para todo tipo de cámaras. Estas tarjetas son económicas, se pueden utilizar casi hasta el infinito y son fáciles de usar tanto para capturar como para transferir vídeos.

		 [image: recuerda.png]

	Los dos tipos de tarjeta más populares son la SD o SDHC (Secure Digital High Capacity) y la CF (Compact Flash). Ambas son igual de buenas, relativamente baratas, fiables y pueden encontrarse en todas las tiendas.

 [image: consejo.png]

	 En cuanto al tipo de memoria, te recomendamos que primero elijas la cámara, lo que determinará qué tipo de tarjeta de memoria necesitas.

• Tarjetas de memoria digital exclusivas: Muchas videocámaras profesionales de gama alta utilizan tarjetas de memoria de la marca en cuestión. Por ejemplo, las caras videocámaras profesionales de Panasonic utilizan el formato P2 o el SxS-1 de Sony. Aunque estas tarjetas tienen un buen rendimiento, funcionan solo con “su” cámara, y son muy caras.

			» Estabilización de imagen: Un clásico de los vídeos hechos por personas que están empezando es que la imagen tiembla. La estabilización de la imagen es una ayuda para este problema, y se ofrece en dos opciones diferentes:

			• Estabilización de imagen óptica: Cuando la cámara tiembla, las piezas del objetivo se mueven para corregir el movimiento, y el sensor obtiene una imagen estable.

			[image: consejo.png]

			Los giróscopos internos pueden ser ruidosos, así que es mejor que utilices un dispositivo de grabación externo a la cámara cuando uses estabilización de imagen óptica.

	• Estabilización de imagen digital: Esta corrección utiliza diferentes algoritmos de software para reducir el efecto de un pulso tembloroso en tu vídeo. Por desgracia, algunos de los trucos que tiene no son estéticamente muy buenos. Más veces que menos, acabarás con una imagen empeorada que no merezca la pena guardar. Sí, es posible corregirlo en la posproducción, pero siempre será mejor obtener imagen de la mejor calidad mientras grabas in situ.

			» Controles manuales: Una característica importante que hay que esperar de una cámara es que tenga controles manuales a los que se pueda acceder con facilidad.

			Evaluemos cámaras réflex digitales (DSLR)

			El principal motivo por el que las cámaras réflex digitales han conseguido tanta popularidad es por producir una imagen de gran calidad a un precio relativamente bajo.

			Como sucede con cualquier cámara, las réflex digitales tienen sus ventajas e inconvenientes. Las ventajas están claras:

			» La gran imagen: La ventaja más importante que ofrece la cámara réflex digital a los realizadores de vídeos es su gran sensor. Algunas incluyen un sensor que ocupa casi la misma superficie que un fotograma tradicional de una película de 35 mm; esos son los sensores de fotograma completo.

			» Los objetivos: Otra gran característica de la cámara réflex digital es que tiene objetivos de quita y pon. Algunos son mejores para escenas de acción, y otros son fantásticos para filmar con poca luz; los objetivos macro filman sujetos en primerísimo primer plano y los de zum te permiten capturar sujetos lejanos. Esta flexibilidad, crucial para hacer películas profesionales, puede mejorar la calidad de tus vídeos. Una ventaja adicional es que cada fabricante tiene una montura de objetivo estándar para la mayoría de sus cámaras.

			» Ajustes manuales: Hasta las réflex digitales más básicas tienen buenos controles manuales que suelen ser fáciles de usar y de entender. Los realizadores más avanzados quieren modificar estos ajustes de manera rápida y fácil, y la mayoría de estas cámaras tienen botones exclusivos en la parte externa para cambiar esos ajustes con rapidez.

			Como muestra de que no todo es guay en Reflexilandia, ten en cuenta lo que no gusta a los usuarios de cámaras réflex digitales:

			» El sonido: Aunque poco a poco está mejorando, las cámaras réflex digitales son conocidas por su incapacidad de grabar un buen sonido. Para resolver este problema, hay dos opciones:

			• Un micrófono externo: Esta es la solución más sencilla para el problema de sonido de las réflex digitales.

			• Una grabadora de audio externa: Incluso con un micrófono externo, muchas réflex digitales siguen sin ofrecer un método para monitorizar el audio que grabas. Si no sabes cómo suena lo que estás grabando, puedes fastidiar la escena en un abrir y cerrar de ojos y desperdiciar un montón de tiempo y recursos. Algunas grabadoras digitales del mercado están diseñadas para esa finalidad.

 [image: recuerda.png]

• Grabar el audio con un método externo significa que tienes que sincronizar las grabaciones de vídeo y audio en la edición, lo que supone un trabajo extra y la posibilidad de que surjan problemas. Solo porque estés utilizando un dispositivo de grabación externo a la cámara no significa que tengas que apagar la grabación de sonido de la cámara. Te interesa tener el audio grabado por ambos dispositivos para conseguir una referencia al sincronizar el material en la posproducción.

			» Ajustes manuales: Aunque generalmente las cámaras réflex digitales tienen un modo automático que permite orientar y filmar con rapidez, te recomendamos que trabajes con los controles manuales y que mantengas la calidad de cada toma, aunque pierdas tiempo.

			» Restricciones de tiempo de grabación: Una clásica queja sobre las réflex digitales es que todas tienen algún tipo de limitación del tiempo de grabación. En algunos casos, una cámara solo puede grabar 29 minutos de vídeo continuo.

			[image: consejo.png]

			Antes de planificar un vídeo largo, comprueba los límites de subida de tu canal de YouTube. Para ello, escribe en el navegador https://youtube.com/my_videos_upload para comprobar tus límites o ampliarlos.

	» Sin autofoco: No todas las réflex digitales tienen autofoco mientras graban vídeo. Esto puede ser un inconveniente, pues por poco que se mueva, puede enfocarse y desenfocarse con facilidad.

			» Solo zum manual: La única manera de hacer zum con la mayoría de réflex digitales es ajustando manualmente la rueda que hay sobre el cañón del objetivo. Esto puede causar problemas mientras se filma. Es más que probable que, al tocar el objetivo, la imagen tiemble; se necesita un pulso firme para lograr un zum manual estable.

			» El caro mercado de accesorios: Muchos de los inconvenientes que te hemos descrito acerca de las cámaras digitales tienen solución, pero vas a tener que pagar un buen pico por ellas, o resolverlos por tus medios.

			Para la mayor parte de creadores de vídeos de YouTube que acaban de empezar, una réflex digital puede ser tu pase de entrada. Si no tienes experiencia en producción de vídeo ni en fotografía, ten paciencia, porque estas cámaras tienen una curva de aprendizaje. A veces, para empezar, un creador inexperto tiene suficiente con una cámara web. Si tienes experiencia en la creación de vídeo y grabas material que requiere la mejor calidad de imagen para sacarle provecho económico, necesitas una cámara réflex digital.

			En el mercado hay varios fabricantes de réflex digitales, entre ellos Canon, Sony, Nikon y Panasonic. Aunque todos hacen buenas cámaras réflex digitales para foto fija, para vídeo solemos recomendar la Canon. A nuestro entender, ofrece buenas características por el precio que tiene.

			Las distintas videocámaras

			Una videocámara es una cámara integral que solo se dedica a grabar vídeo. Tradicionalmente, las cámaras de vídeo han grabado siempre en cintas de vídeo, pero casi todas las que puedes encontrar hoy en día utilizan algún tipo de sistema de archivos con medios digitales.

			Por lo general, hay dos tipos de videocámaras que pueden ser interesantes para los youtubers. La videocámara “para consumidores” es la cámara que encontramos en el departamento de electrónica de las grandes superficies, mientras que “prosumidor” es el calificativo que acompaña a las cámaras que incorporan muchas de las funciones de las cámaras profesionales y que intentan ser asequibles.

			
			LA PEQUEÑA Y PODEROSA GOPRO

			Además de los tipos de cámara que abordamos en este capítulo, hay muchas especializadas. Una que ha conseguido una gran popularidad a la hora de hacer vídeos de YouTube es la GoPro. A menudo esta cámara se utiliza para hacer vídeos de deportes extremos; es muy pequeña, duradera, asequible y tiene una carcasa resistente al agua. Ofrece también una excelente calidad de vídeo HD si tenemos en cuenta su pequeño tamaño y su precio. Sin embargo, la GoPro no solo sirve para deportes, sino que puede utilizarse para capturar tomas arriesgadas para las que no quieres usar tu fantástica réflex digital o tu videocámara. Puede ofrecerte libertad para probar interesantes técnicas cinematográficas. (Consulta las características de la GoPro en http://gopro.com/cameras.)

			

			Conténtate con tu teléfono inteligente

			Los teléfonos inteligentes no son los mejores para hacer vídeos, puede costar estabilizarlos y los archivos de vídeo que producen suelen ser difíciles de editar. De todos modos, a veces, en el fragor de un momento único que se produce ante ti, la mejor cámara es la que llevas en el bolsillo. Tal vez no ofrezca mucho en cuanto a control manual ni produzca la imagen más nítida, pero en muchos casos lo más importante es ser rápido.

			[image: consejo.png]

			En muchos sentidos, elegir una cámara que te vaya bien es cuestión de gusto personal. Busca vídeos que te gusten en YouTube y averigua cómo se hicieron. Lo bueno de YouTube y de las redes sociales es que la barrera para llegar a los creadores es muy baja. Cuando encuentres a un creador que haga un buen trabajo, pregúntale cómo grabó sus vídeos.

			Estabiliza la secuencia

			Una de las cosas más importantes que puedes hacer para dar profesionalidad a tu vídeo es estabilizar la grabación. Hay varias herramientas que pueden ayudarte a fijar tu pulso:

			» Trípode: El instrumento de estabilización más útil es un simple trípode. Te recomendamos que inviertas, como mínimo, 45 euros. Te servirá que integre un nivel para que los vídeos no te queden torcidos.

			[image: consejo.png]

			Cuando vayas a comprarte un trípode, elige un modelo que tenga una rótula con desplazamiento panorámico fluido. Seguro que, en el futuro, querrás incluir algunos movimientos de cámara en tu repertorio, y cuando eso suceda necesitarás esa rótula de movimiento fluido.

	» Cangrejo con ruedas (dolly): Se trata de un juego de ruedas para la cámara. Los más sencillos se acoplan a la parte baja del trípode y, voilà!, tu cámara puede desplazarse, lo que te permite crear secuencias de seguimiento.

			» Estabilizador de imagen (Steadicam): Actualmente hay varias plataformas portátiles de Steadicam, pero pueden salir un poco caras. Además, requieren una gran habilidad para utilizarse de manera eficaz, la cual se consigue con la práctica. Si le dedicas tiempo y adquieres destreza, puedes lograr unas secuencias muy buenas con estos dispositivos.

			» Sliders/grúas/brazos: En el mercado también existe una amplia variedad de dispositivos para grabar tomas en movimiento. Los sliders permiten desplazar la cámara sobre raíles, con lo que se logra una sensación de desplazamiento suave. Las grúas y los brazos permiten que la cámara se mueva lateralmente y que suba y baje en el espacio, creando una suave sensación de vuelo. Muchos de estos accesorios se ofrecen como complementos adicionales al comprar un trípode. Aunque no son absolutamente necesarios, unas secuencias de desplazamiento agradable confieren un valor de buena producción a casi cualquier proyecto. Encontrarás sliders a partir de 180 euros, pero si prefieres hacértelo tú para ahorrar dinero, busca vídeos en YouTube sobre cómo hacerse un planeador en casa.

			Ilumina tu camino

			Otro aspecto muy importante de la creación de vídeos con un poco de profesionalidad es la iluminación. Hay un par de enfoques para la iluminación: puedes comprar luces especializadas, que probablemente darán mejor resultado, o trabajar con las que ya tienes. Limitarse a las lámparas de casa no es lo ideal, pero puede servir para empezar, y hay maneras de mejorar la apariencia del vídeo si planificas la distribución de las luces.

			Monta una iluminación de tres puntos

			La configuración de luces más sencilla y más útil para filmar a una persona en un interior es la iluminación de tres puntos. Como su nombre indica, este montaje implica tres luces e ilumina a un sujeto en lo que suele considerarse una forma agradable.

			A continuación describimos las tres luces (figura 6-1):

			» Luz principal: Es el foco más importante (y más luminoso). Suele colocarse a la derecha o a la izquierda de la cámara y se orienta directamente hacia el sujeto desde un ángulo de 30 a 60°. La altura debería estar regulada para que apuntase ligeramente hacia abajo, a la cara del sujeto, por encima de sus ojos, pero no tan alta como para crear sombras en la cara.

			» Luz de relleno: Es una luz generalmente más suave que debe apuntar al sujeto desde el lado opuesto de la cámara. No debe ser tan luminosa como la luz principal. Se coloca para uniformizar la luz que ilumina al sujeto.

			» Luz trasera: Esta luz ilumina desde atrás del sujeto y lanza un fino contorno de luz alrededor de su cabeza, como si fuera una aureola. No se pretende dar al sujeto un aspecto angelical, sino profundidad, y separar al sujeto del fondo. La luz trasera puede estar directamente detrás del sujeto, aunque también puede colocarse en ángulo. Si vas a colocarla detrás del sujeto, procura que no dé a la cámara.

			» Luz de fondo: Lo sabemos, es confuso añadir una cuarta luz en un apartado que habla de iluminación de tres puntos, pero la mayoría de esquemas de iluminación de tres puntos utilizan una luz de fondo. A veces, esta luz se usa para llevar la atención al fondo, pero lo más corriente es recurrir a ella para iluminar el fondo. Esto te ayuda a crear un sentido de distancia entre el sujeto y el fondo y a que la separación entre los dos parezca mayor.

			[image: 115.jpg]

			FIGURA 6-1:

			Iluminación de tres puntos.

			
			TRABAJA CON LAS LUCES DISPONIBLES

			Tu vídeo quedará mejor si tienes luces especiales para ello. El problema es que las luces para vídeo pueden ser caras� ¿Y por qué no utilizar las de casa? La buena noticia es que puedes hacerlo. Crea un sencillo sistema de iluminación de tres puntos utilizando lámparas que tengas en casa, pero si lo haces, ten en cuenta estas recomendaciones:

			» Cambia las lámparas de lugar. Lo más fácil es utilizar las lámparas de casa, pero no es tan sencillo como encender las luces y poner la cámara a grabar. Cambia las lámparas de sitio para crear algo parecido al esquema de tres puntos. También es probable que debas traer más lámparas de otras habitaciones porque las lámparas domésticas no tienen la misma intensidad que las de vídeo.

			» Estandariza. Siempre que sea posible, utiliza el mismo tipo de bombilla en todas las lámparas que emplees en la escena. Si mezclas luces fluorescentes con incandescentes puedes generar un efecto extraño en la imagen, de modo que elige unas u otras y asegúrate de que las bombillas tengan la misma temperatura de color (el color de la luz se mide en temperatura).

			» Quita las pantallas. Las pantallas de las lámparas pueden dar una luz desigual, así que es mejor que las quites cuando utilices tus lámparas de casa como luces de vídeo. Esto te ayudará a maximizar la potencia limitada de la iluminación doméstica.

			

			Monta una iluminación en clave alta

			Otro esquema de iluminación viable, aunque menos utilizado, es la iluminación en clave alta. Para esta configuración se utilizan diferentes luces principales de alta potencia, encendidas todas a la vez de manera muy luminosa. Con ello se logra cubrir al sujeto de luz. Aunque no es sutil, recomendamos este sistema porque es sencillo.

			Captura el sonido

			Un factor crucial a la hora de darle un toque profesional a un vídeo es el sonido. Debes capturar un buen audio para acompañar las imágenes. Si puedes grabar la voz de tu artista de manera clara y limpia, la audiencia no se inmutará, que es la reacción que queremos conseguir. Si grabas un mal audio con mucho eco, la audiencia lo notará, y en el peor de los sentidos.

			Elige micrófonos

			El único gran favor que te puedes hacer para mejorar el audio de tus vídeos es adquirir un micrófono externo digno. Puedes usar diferentes tipos de micrófono:

			» Micrófono de solapa (Lavalier): Para utilizar un micro de solapa siempre es mejor estar en ambientes tranquilos o en estudios controlados. Lo bueno es que, por lo general, una vez te lo pones te olvidas de él. Si está bien colocado y los niveles están fijados, solo necesitas comprobar de vez en cuando que se mantengan los niveles.

			» Micrófono de cañón: Es un micrófono altamente direccional que se suele utilizar para grabar las voces de los vídeos. Estos micros deben orientarse hacia el sujeto desde fuera del plano de la cámara, a menos de dos palmos de la boca del locutor. Normalmente esto se consigue con un operador de jirafa, es decir, una persona que sujeta el micro de cañón acoplado al extremo de un poste apuntando a la persona que habla, o utilizando un trípode con brazo con una abrazadera.

			» Micrófono de mano: Estos micros pueden ser una solución práctica para capturar audio, pero se ve que la persona está utilizando un micrófono. Es aceptable en situaciones de recopilación de información para las noticias, y puede ser una fantástica solución para vídeos de ese tipo.

			
			¿CON O SIN CABLE?

			La mayoría de micrófonos para vídeo pueden comprarse en versión con cable o inalámbrica. La versión con cable se conecta a la cámara con el cable del micrófono, y la versión sin cable utiliza algún tipo de señal de radio para enviar el audio a la cámara o al dispositivo de grabación. La opción inalámbrica puede ser muy útil, aparte de futurista, pero quizá sea poco práctica. Como con cualquier dispositivo que depende de la transmisión de radio, las interferencias pueden darte problemas, sobre todo en concurridas zonas urbanas. Los dispositivos inalámbricos, además, funcionan con batería, y las baterías agotadas pueden ser un problema añadido. Los micrófonos inalámbricos son necesarios para aplicaciones en las que el sujeto se desplaza o está lejos de la cámara, pero en otras situaciones es mejor decantarse por micrófonos con cable. Tal vez no tengan el mismo atractivo tecnológico, pero le pueden quitar un par de capas de complejidad a tu rodaje.

			

			Captura un buen audio

			Capturar un buen audio es importante, así que merece la pena tener en cuenta algunos factores relacionados con la captura de sonido. Tal vez ya te hayas enterado de que necesitas un buen micrófono, pero todavía nos quedan dos factores importantes:

			» El ambiente de grabación: A posteriori, los modernos programas de edición de audio te permiten realizar bastantes cambios y ajustes en tu audio, pero la mejor manera de garantizar un buen audio es capturándolo en el momento. Es importante que elijas un sitio tranquilo, lejos del tráfico, de frigoríficos, aires acondicionados, mascotas, niños que lloran, televisores, etc.

			» Monitorizar el audio: Otro aspecto clave para capturar un buen audio es escuchar en ese momento lo que grabas. Se ahorra más tiempo asegurándose de que todo se oye bien y repitiendo tomas por problemas de sonido y ruidos que arreglarlo en la posproducción.

	

	

 EN ESTE CAPÍTULO

 Prepárate para una sesión de rodaje

 Dirige eficazmente a los actores

 Encuentra los mejores ángulos de cámara

 Domina la voz y la dicción

 Capítulo 7

 Todo a punto para grabar vídeos

 El gran día ha llegado: ¡hoy grabarás el vídeo! Estás listo para llegar al set de rodaje como director o productor jefazo y gritar: “¡Acción!”. Desde ahora, todo será pan comido, ¿no?

 Pues no tanto. El rodaje de un vídeo puede crear un ambiente increíblemente tenso, con demasiadas cosas pendientes y poco tiempo para llegar a todo. Debes hacer unos alucinantes malabares para que reparto, personal, cámara, guion, equipo, utilería, vestuario y todos los acontecimientos inevitables pero imprevistos permitan seguir adelante con el proceso y tener el vídeo terminado para la fecha que has decidido.

 La buena noticia es que el rodaje de un vídeo puede ser una de las experiencias más creativas y gratificantes que tendrás jamás. Cuando todo encaje como un reloj y veas aquella espectacular actuación o el fantástico ángulo de cámara, sentirás una profunda satisfacción y orgullo por haberlo conseguido. Si el rodaje va bien, la recompensa es mayor que el dolor.

 En este capítulo te explicamos cómo prepararte para el rodaje (desde elaborar una lista de tareas la noche anterior hasta la instalación el día D). Describimos los pasos para obtener una buena toma con la cámara y enumeramos los pequeños detalles que debe tener en cuenta cualquier director de primera para capturar las imágenes espectaculares que tanto necesita.

 Prepárate para el rodaje

 Dirigir o producir un vídeo es como correr un maratón: debes tener energía y estar preparado para enfrentarte al reto. Cuanto más te prepares, más fluido será el rodaje, y descansarás mejor por la noche.

 Organízate

 [image: consejo.png]

 Cómprate un cuaderno de producción para organizar la producción de tu película o vídeo. Te recomendamos una carpeta de anillas de las antiguas, de las que llevabas en el instituto. Es el objeto perfecto para almacenar toda la información relacionada con el rodaje y pronto se convertirá en tu mejor amigo.

 Donde la guardes, mete también:

 » Separadores: Te organizan el material y te ayudan a encontrar con facilidad los elementos que necesitarás durante el rodaje.

 » Bolígrafos y lápices: Los bolis son lo primero que se pierde, así que asegúrate de llevar más de uno.

 » Papel en blanco: Tal vez necesites papeles o folios en los que ilustrar alguna toma.

 » Un sobre: Ahí guardarás los tiques de tus gastos.

 Completa las listas de tareas y prepárate la “mochila”

 Cuando ya tengas preparados los objetos para llevar al día el cuaderno de producción, amplía su capacidad para añadir estos elementos:

 » Guion: Lleva siempre una copia del diálogo que se producirá en el rodaje para tomar notas, hacer cambios o estar al corriente de las escenas que se han grabado.

 » Hoja de convocatoria: Es una lista con las horas de llegada al estudio del reparto y el personal. Si les has citado a diferentes horas, registra sus horarios.

 » Hoja de contacto de reparto y personal: Esta lista con los datos de contacto (como dirección de correo electrónico y número de teléfono) es el método más fácil para garantizar que los participantes puedan ponerse en contacto entre ellos.

 » Horario: Es útil tener uno si el mismo día llegan varios miembros del reparto y el personal y quieres mejorar la programación del rodaje. Determina qué escenas se grabarán y cuándo, y en qué momentos habrá descanso.

 » Guion gráfico: Esta serie de viñetas muestra cada toma de una escena. Tenlo a mano para enseñarle a tu equipo qué escenas quieres.

 » Lista de vestuario y utilería: Vuelve a comprobar esta lista al final del día de rodaje para asegurarte de que todos los artículos se han devuelto al lugar y persona adecuada.

 » Desglose del guion: Detalla el reparto, la utilería, el vestuario y los tipos de tomas de cada escena, y especifica si la escena es interior o exterior.

 » Desglose del reparto: Esta cara B del desglose del guion es una lista de los actores y las escenas en las que aparecen. Esta lista te ayudará a programar el orden de rodaje de las escenas.

 Aunque tal vez el desglose del guion y el reparto no sean necesarios para un rodaje sencillo, si tienes varias escenas y actores te garantizarán que no se perderá ningún elemento importante en el rodaje. (Hemos visto cómo enviaban a casa a los actores y cómo les hacían volver al cabo de unas horas porque les necesitaban para otra escena.)

 La noche antes del rodaje, haz todo esto:

 » Carga todas las baterías. Carga todos los dispositivos que vayas a necesitar, como la cámara, las luces, el portátil y el móvil.

 » Vacía los medios reutilizables. Si tu cámara graba vídeo en tarjetas SD o CF, formatéalas (también conocido como “borrar su contenido”) y deja espacio libre.

 » Haz una segunda revisión de tu equipo. Comprueba que llevas la cámara, las luces y el equipo de audio. Asegúrate de que todo funciona y de que sabes dónde tienes cada aparato y accesorio.

 » Mete la utilería y el vestuario en la maleta. ¡No esperes a que llegue la mañana del rodaje para empaquetarlo todo!

 » Haz copias del guion. Y ya que te pones, rotula cada guion de forma individual para los miembros del reparto y del equipo.

 » Saca dinero para gastos menores. Asegúrate de tener dinero para comida, agua, baterías extra, imprevistos viajes en taxi, café y cualquier otra necesidad que pueda surgir durante el rodaje. Aquí es donde adquiere protagonismo el sobre para tiques.

 » Confirma las horas de la convocatoria. Llama o envía un mensaje o un correo electrónico a todos los participantes para comprobar que saben cuándo y dónde tienen que acudir.

 » Consulta la previsión meteorológica. Asegúrate de que las condiciones atmosféricas no vayan a fastidiarte. Presta atención a las previsiones de lluvia y alertas de tormentas y asegúrate de estar preparado para cualquier condición.

 Mientras cargas las baterías y esperas ansiosamente a que el último miembro del reparto te confirme que acudirá a la convocatoria, presta atención a otro elemento clave del rodaje: la bolsa del rodaje. Utiliza una bolsa de gimnasio, una mochila de excursionista o (nuestra favorita) una maleta con ruedas; mete dentro todos estos artículos esenciales:

 » Baterías y cargadores: Guarda las baterías que no estén montadas en el equipo y añade algunas pilas AA o AAA extra que puedas necesitar.

 » Cables alargadores: Lleva al menos dos cables resistentes.

 » Regletas: Lleva también dos de estas.

 » Cinta americana: Esta cinta resistente se puede utilizar para mil cosas.

 » Luces y micrófono: Si caben en la bolsa, mételos.

 » Destornillador y cuchillo: Nunca se sabe cuándo necesitarás apretar la placa del trípode o cortar una cuerda en el estudio.

 » Guantes: Las luces pueden sobrecalentarse después de estar un buen rato encendidas.

 » Trípode y monopodio: Incluso si estos dos artículos no caben en la bolsa, mételos como parte de tu ritual de preparación. (Un monopodio es un trípode de una sola pata que se suele utilizar para escenas que requieren más acción, o para una producción o suceso cotidiano de ritmo rápido.)

 » Ordenador portátil (y disco duro externo opcional): Es probable que estos dispositivos tengan su funda, pero deberían formar parte de tu ritual de preparación. Quizá los necesites en el estudio para transferir imágenes de una tarjeta a otra.

 Fíjate en todo lo que has empaquetado. Ya estás listo, así que respira hondo y abandónate a un sueño profundo.

 El escenario del rodaje

 [image: consejo.png]

 Independientemente de la hora a la que hayas convocado al reparto en el set de rodaje, queda con el equipo al menos una hora antes. Es probable que una hora sea más de lo que necesitéis para prepararos, pero tener tiempo para prepararlo todo sin presión hace que el día de rodaje empiece con buen pie. Además, esa hora se te hará corta.

 Cada toma debe tener estos tres espacios:

 » Zona de rodaje: Esta zona debería estar disponible al llegar al set, para empezar a ajustar los ángulos de cámara y la iluminación. Sé educado pero firme al reclamar tu espacio, y elimina cualquier objeto que no sirva para la escena.

 » Zona para los equipos: Elige una zona discreta para dejar los equipos, la utilería y el vestuario y para utilizarla como punto de carga de baterías.

 » Sala de descanso: Facilita un lugar al reparto y al equipo para que descansen (y para que no estorben en el set). La sala de descanso también es un buen lugar para tener un espacio donde preparar café y tener agua para el personal.

 En cuanto establezcas los límites de tu espacio, empieza a preparar los equipos:

 » Punto de carga: Enchufa una regleta y conecta el cargador de la batería de la cámara (y los cargadores de las baterías de las luces, si los utilizas).

 » Estación de datos: Enchufa el ordenador portátil y el disco duro externo para “volcar” metraje cada cierto tiempo.

 » Cámara, trípode, luces: En cuanto saques estos artículos de la bolsa, empieza a preparar la primera toma. Comprueba la luz ambiente que hay en la sala mirando por el visor de la cámara y plantéate qué ajustes debes realizar. Prueba diferentes opciones hasta que encuentres los ángulos de cámara que te vayan mejor.

 Programa un horario de rodaje realista

 Cuando ves una escena corta de un vídeo quizá pienses que fue fácil crearla. Si el vídeo no es bueno, probablemente lo fue; casi todo el mundo puede pulsar el botón de una cámara y pedirle a un actor que hable. Encontrar una manera única y memorable de rodar una escena conlleva tiempo de preparación y de arranque (incluso para escenas sencillas), y ese tiempo debe calcularse para anotarlo en un programa de rodaje.

 En cualquier rodaje de películas y vídeos hay dos fuerzas en movimiento: la necesidad creativa de hacer que la producción sea especial y la necesidad técnica de finalizar la producción de forma tan rápida y económica como sea posible sin que pierda un ápice de belleza. Estas necesidades son igual de importantes. Si no puedes terminar el rodaje según lo previsto en el programa, no tendrás nada que mostrar; pero si te apresuras para terminarlo sin contar con la creatividad, ¿para qué lo haces?

 Nos encantaría reducir el programa estándar a la fórmula matemática “X tomas divididas entre Y tiempo de preparación igual a Z”, pero la programación no funciona así. Para dar con una estimación realista del tiempo que necesitas, ten en cuenta estos factores:

 » El número de tomas que necesita tu producción.

 » La duración de cada toma.

 » La cantidad de tiempo realista que necesitas para preparar y grabar varias tomas, y para desmontar el set.

 La filmación suele requerir más tiempo (a menudo, “mucho más”) de lo que se suele pensar. El montaje técnico quizá sea complejo y los actores pueden necesitar varias tomas para clavar sus actuaciones. Si trabajas con actores principiantes o con gente que no es actor, tal vez debas sumar 30 o 60 minutos a sus escenas, por si cuesta lograr el resultado que buscas.

 Estas directrices te ayudarán a agilizar el rodaje:

 » No dediques más de 5 minutos a la preparación de una toma. El límite de 5 minutos hace que el proceso de preparación vaya como la seda. Es una cantidad de tiempo suficiente para ajustar las luces y colocar la cámara.

 » No filmes las escenas en orden. En algunas producciones de películas, las escenas se ruedan siguiendo el orden en que aparecerán en el producto acabado. Normalmente, el programa de rodaje se elabora determinando qué recursos (localizaciones, actores, utilería o iluminación) pueden reutilizarse en otras escenas. Así, dichas escenas se graban de manera consecutiva.

 Si filmas las escenas sin seguir su orden final, puedes programar las escenas de algunos actores seguidas y mandarlos a casa. De esta forma cada vez queda menos gente que dirigir a medida que avanza la jornada.

 » Graba primero las “grandes” escenas. Si vas a grabar una escena con mucha gente u otro tipo de toma complicada, quítatelo de encima a primera hora del día. Tu reparto y tu equipo tendrán más energía y tú eliminarás esa preocupación para cuando el día se haga más pesado y haya más presión por acabar el rodaje.

 » Experimenta. Al menos una vez. Si quieres (o quiere un miembro del reparto) probar una idea radical solo por ver si funciona, hazlo. Pero filma la escena como está descrita en el guion. Si te quita demasiado tiempo, no te pases de creativo.

 » Corta por donde quieras. Si crees que el horario está demasiado lleno, deja el guion y el storyboard y corta algunas tomas. No escenas enteras, sino tomas. Solemos recomendar que se graben escenas con muchas tomas. Si os estáis quedando sin tiempo, prepárate para modificar la lista de tomas.

 [image: recuerda.png]

 » Cuanta menos gente haya en el set, más rápido será el rodaje. Cuando ocurre algo raro o divertido en el set (y de repente todo el mundo se ríe o habla y deja de trabajar), tienes que adoptar el papel del dictador bueno. Con firmeza y una amable sonrisa, pide a los espectadores que se vayan (a la de ya). Cuando tienes la cámara, ¡el poder es tuyo!

 Buenos hábitos antes de grabar una toma

 Puedes establecer un flujo de trabajo tranquilo y productivo utilizando una serie de órdenes para avanzar en cada toma de una escena.

 Utiliza esta práctica lista de palabras y frases para comunicarte con tu reparto y equipo y para ayudarles a comunicarse contigo:

 » “Prevenidos. Silencio.” Cuando todos se enteren de que estás a punto de empezar a grabar, el único sonido audible debe ser el que produzcan los actores que están ante la cámara. Las conversaciones paralelas, las toses y los móviles pueden fastidiar una toma, y debes tener tolerancia cero con todo ello.

 » “Cámara.” Cuando los actores y el equipo estén listos, da la señal al cámara para que empiece a rodar.

 » “Graba.” El cámara debe responder con esta frase cuando empiece a rodar. Si eres tú quien graba, simplemente di “graba”.

 » “Sonido.” Si alguien escucha el sonido aparte con auriculares, dice esta frase para indicar que suena bien.

 » “Acción.” ¡Por fin! Esta famosa expresión indica a los actores que empiecen la escena y, a los demás, que no hagan ruido. Espera a que la cámara y el sonido lleven unos segundos grabando antes de decirla.

 » “Espera.” Si pasa algo que interrumpe la toma (como el sonido de la sirena de una ambulancia), di “espera” para que todos dejen de hacer lo que están haciendo hasta que termine la interrupción. Luego di “acción” de nuevo.

 » “Corten.” Cuando termine la escena, espera unos segundos para decir esta famosa expresión al equipo, que todavía está grabando vídeo y sonido hasta que tú les digas que paren.

 Tras unos cuantos intentos, tu reparto y tu equipo tendrán controlado el orden y el ritmo de estas expresiones, y tu set no tardará en sonar profesional.

 [image: informacion.png]

 Cada toma de un rodaje debe tener asideros, es decir, unos segundos de espera antes de que tú digas “acción” y después de decir “corten”. Así, el montador (que podrías ser tú) que trabaje en la escena en posproducción tiene claramente definido el segmento de vídeo con el que debe trabajar. “Acción” y “corten” también son consignas para él.

 [image: advertencia.png]

 No pulses el botón de la cámara inmediatamente después de que digan “acción” o “corten” (un error que suelen cometer los cineastas noveles). Esta mala costumbre le deja al montador una escena a la que posiblemente le falten los primeros o los últimos segundos, es decir, mucho tiempo, para el montaje. (En esos casos, en el proceso de montaje es imposible aplicar un buen efecto de transición, como un fundido encadenado o un fundido de entrada.)

 Mantén la continuidad

 La continuidad es un requisito técnico para mantener un aspecto y acción constantes en cada toma, incluidos el fondo y la iluminación del set, y el vestuario, el pelo y (a menudo) el movimiento de los actores. Si un personaje lleva un móvil en la mano derecha en una toma y en la siguiente lo lleva en la izquierda, esto rompe la continuidad con los espectadores.

 [image: recuerda.png]

 Un método simple para controlar las posiciones de los actores entre tomas es decir “¡espera!” y prepararse rápidamente para la siguiente. También se puede enseñar a los actores la toma anterior para que se coloquen de la misma manera. Si el rodaje dura varios días, haz una foto de los actores totalmente vestidos para repetirlo al día siguiente.

 La continuidad tiene un significado adicional para los actores. Se refiere al estado mental y emocional de los personajes de una escena a otra. Si estás rodando las escenas desordenadas, puede ser complicado hacer cuadrar los estados con los de la escena previa. Como director, tu trabajo es mantener la línea de los actores de una escena a otra recordándoles las circunstancias previas, como de dónde vienen, qué acaba de pasar y adónde van. Puedes dibujar una cronografía para que sirva como referencia. Los actores deben imaginarse la globalidad de sus actuaciones y su progreso de escena en escena.

 Rueda un vídeo impecable

 Decir que el trabajo con cámaras es un proceso técnico en vez de creativo es un error. Las películas y los vídeos son medios visuales y la cámara es como un pincel. Una gran dosis de creatividad determina dónde ubicar la cámara. En este apartado te contamos cómo utilizar la cámara de manera eficaz, desde la elección de ángulos y la especificación de movimientos hasta el encuadre de escenas y la captura de imágenes extraordinarias.

 Para ilustrar las técnicas que describimos en este apartado, utilizamos la siguiente situación para mostrar cómo utilizar la cámara y el encuadre (la imagen rectangular que ves en una película, en la tele o en una pantalla de ordenador) con el fin de contar mejor una historia: un niño juega con su balón en casa y su madre le dice que salga a jugar fuera, él no le hace caso y al rato rompe un jarrón caro. ¡Uy! La madre del niño, enfadada, lo riñe.

 Compón y divide la pantalla

 La composición es el proceso de crear una escena que ayude a contar una historia de manera efectiva dentro del encuadre de la cámara en cada toma.

 [image: informacion.png]

 La regla de los tercios (una guía de composición para artes visuales) divide una imagen rectangular, como el cuadro de una cámara, en nueve rectángulos más pequeños del mismo tamaño (tres por tres). Aunque este concepto proviene de la fotografía y de la pintura, también se utiliza en la producción de vídeos y películas.

 Utilizar la regla de los tercios para ubicar al sujeto a un tercio de distancia del borde del cuadro (y no en el centro) intensifica la imagen y la hace más interesante visualmente.

 [image: consejo.png]

 Como la regla de los tercios también se aplica al encuadre del fondo de una imagen, puedes crear imágenes bellas y simétricas en rodajes en exteriores posicionando el suelo en el tercio inferior del cuadro y los edificios, los árboles y el cielo en los dos tercios superiores del cuadro.

 Si tomamos el ejemplo anterior, puedes crear tensión en la escena (de nuevo, por cómo el cerebro procesa las imágenes) moviendo la cámara para que el niño se encuentre a un tercio de distancia del borde del cuadro. Cuando el niño tira el balón, ves el salón de al lado lleno de objetos que pueden romperse, y empiezas a adivinar que el balón aterrizará en el jarrón de la dinastía Ming de tía Berta.

 El mejor plano

 Tu selección de los ángulos de cámara, o planos, se limita, técnicamente, por tu imaginación, aunque deberías dominar los principios básicos antes de probar cualquier truco sofisticado. En este apartado hablamos de los planos fundamentales que ves en la mayoría de producciones de películas y programas de televisión, y la mayoría de escenas se construyen con una combinación de estos planos. En Hollywood, la cobertura es la práctica de rodar una escena desde diferentes ángulos.

 Cuando empieces a grabar un vídeo, toma primero estos tipos de planos:

 » Plano máster: Este plano es la base de tu cobertura. Lo muestra todo, es decir, todos los elementos importantes de la escena. Coloca la cámara lo suficientemente lejos para capturar toda la acción y filma la escena desde el principio hasta el final. Siempre puedes cortar hasta el plano máster para recordar a la audiencia dónde se encuentran los personajes.

 » Plano medio: Este plano se acerca para mostrar a los personajes (o a un personaje) desde la cintura hasta un poco más arriba de su cabeza. Se utiliza con frecuencia porque con este plano se ven los detalles de la cara sin perder la sensación de abarcarlo todo.

 » Primer plano: En este plano, la cámara se acerca mucho a la cara de un personaje o a un objeto, como al balón del ejemplo que utilizamos en este capítulo. El primer plano es una potente herramienta para mostrar muchos de los detalles faciales y para otorgar tensión y emoción a la escena.

 » Primerísimo primer plano: En este tipo de plano, la cámara se acerca aún más a un sujeto para que se vea el detalle. El plano de los ojos de un personaje o de unos dedos tamborileando en una mesa, o del pomo de una puerta girando lentamente, muestra un nivel íntimo de detalle para explicar un momento concreto. Aunque un primerísimo primer plano no suele ir seguido de un plano máster (es un salto demasiado grande para los espectadores), puedes utilizar un primer plano o un plano medio tras este plano.

 Estos pasos muestran cómo descomponer la escena del niño y el balón del ejemplo:

 1. El plano máster muestra a un niño lanzando un balón en el salón. El plano está encuadrado de modo que el niño queda a un tercio de distancia del borde del cuadro. Se oye a su madre diciendo: “¡No juegues con el balón dentro de casa!”.

 2. Corta hasta un plano medio del niño, que mira cómo el balón rebota arriba y abajo. Sonríe y dice: “No te preocupes, mamá”.

 3. En el plano máster, el niño tira el balón hacia arriba con fuerza. Oh, oh.

 4. Un primer plano del niño lo muestra mirando cómo el balón empieza a bajar.

 5. Cambia a un primer plano de la mano del niño intentando alcanzar el balón (sin lograrlo).

 6. Con un primerísimo primer plano, vemos sus ojos abriéndose como platos al oír un jarrón haciéndose añicos.

 7. Cambia a un plano medio del niño mirando al suelo, horrorizado.

 8. En un primer plano del jarrón roto, vemos el balón aterrizado entre trozos de cerámica.

 9. Cambia a un primer plano del niño mientras traga saliva y escucha cómo le riñe su madre.

 10. Vuelve al plano máster cuando el niño se vuelve hacia su madre y suelta: “¡No es culpa mía!”, mientras ella se cruza de brazos enfadada.

 Estos pasos descomponen una escena en planos que enfatizan la emoción de cada latido, momento a momento. No ganaremos un premio por esta escena, pero conseguiremos que los espectadores sientan tensión (y que se rían con la excusa del niño). Así se “pinta” una escena con la cámara y con el encuadre de la cámara.

 [image: advertencia.png]

 En cualquier escena que filmes, haz que los planos sean fluidos y estables. En la época de las videocámaras de apuntar y disparar, la gente tiende a empezar a grabar y luego a apuntar a diferentes personajes de la escena en una sola y larga toma. A menudo prueban esta técnica de barrido con la mano temblorosa, de modo que la escena acaba pareciendo la retransmisión de un terremoto. Te recomendamos que coloques la cámara sobre un trípode. Si tu escena conlleva muchos movimientos de cámara, fílmala con la mano fluida y firme.

 Mueve la cámara

 Cualquiera es capaz de colocar una cámara en un trípode, encenderla y filmar la escena que tienen delante en una sola toma. Pero este estilo se basa en grabar una escena sin más, lo cual es aburrido; lo interesante es dirigir de verdad, en cuyo caso se utilizan las diferentes opciones de movimientos que existen para contar una historia, se controla lo que los espectadores ven en cada momento y se mueve la cámara para lograr imágenes excepcionales.

 Tienes varios movimientos de cámara básicos entre los que elegir:

 » Barrido o pan: Mueve la cámara de lado a lado, siguiendo el horizonte. Si el niño del ejemplo entra en una habitación, ve el balón encima de la mesa y se acerca a él, puedes seguir este movimiento haciendo un barrido desde la puerta hasta la mesa.

 » Inclinación o tilt: Mueve la cámara lateralmente, siguiendo el plano vertical. En el ejemplo, inclinaríamos la cámara desde la mano del niño cogiendo el balón y luego la elevaríamos hasta su pecho mientras él lo mira con malicia.

 » Seguimiento o travelín: En esta toma complicada pero divertida, sigues al sujeto a lo largo de la escena. Puedes seguir al niño desde un punto de inicio en el exterior, mantener una distancia con él y seguirlo hasta que llega al balón. Este movimiento, que se utiliza en muchas películas de Hollywood, puede ser una manera eficaz para alardear de técnica.

 Puedes hacer barridos e inclinaciones con la cámara en la mano o sobre un trípode o monopodio. El travelín suelen hacerse con un estabilizador de imagen (Steadicam) o un cangrejo con ruedas (dolly). Para darle a tu vídeo un toque profesional, inserta una breve toma de travelín de un personaje.

 Cuadra a la altura de los ojos

 [image: informacion.png]

 El raccord de la mirada es la línea invisible que une los ojos de un personaje que está dentro del plano con una persona u objeto que está fuera de plano, y al cual mira el personaje. En la nueva toma que hagas, en la que mostrarás la persona o el objeto que no estaba en el plano, ubica a esa persona u objeto en el punto en el que el cerebro esperaría encontrarlo. Si la mirada del personaje y la ubicación del objeto no se corresponden, los espectadores se desorientarán y perderán el hilo de la escena. El raccord de la mirada es sutil pero clave al filmar en diferentes planos a dos personas que dialogan en una escena.

 En este apartado te explicamos cómo añadir dos planos medios en el ejemplo del niño y el balón. En uno aparece la madre con el ceño fruncido mirando a su hijo, y en el otro se ve al niño agachando la cabeza tras recibir la regañina. Para estas dos tomas, puedes filmar a los actores por separado o en días diferentes, porque en ese momento no aparecen juntos en la imagen. Por encima de todo, tienes que hacer que la mirada de la madre cuadre con la del niño.

 Supongamos que el niño alza la mirada hacia su madre y luego tomas un plano de la cara de la madre. En vez de mirar hacia abajo, que es lo que esperaría el cerebro, mira directamente fuera de plano hacia un objeto que está a la altura de su mirada. Automáticamente, tu cerebro conectaría ambos planos para preguntarte qué estará mirando (a otra persona que hay en la sala, por ejemplo). Como ella es la más alta, su mirada debería dirigirse hacia abajo, a un punto cercano al punto del encuadre en el que los ojos del niño miraban hacia arriba en la toma anterior.

 [image: consejo.png]

 Para garantizar un buen raccord de mirada, haz que un actor se ponga fuera de plano para que el actor que hay frente a la cámara pueda mirar a esa persona y decir su texto. Para su actuación, al actor también le sirve hablar directamente a su compañero de escena, aunque esté fuera de plano.

 La regla de los 180°

 La regla de los 180° es una guía crucial en la forma de rodar las escenas de un vídeo o de una película. Cuando miras una película en la que dos personajes hablan y los planos saltan de uno a otro, es probable que estés viendo cómo se aplica la regla de los 180°: establece la relación espacial entre personajes u objetos en una escena, concretamente cuando la escena se corta entre planos de cada uno de ellos. La mayoría de los espectadores no se dan cuenta de que están viendo la regla de los 180º cuando esta se aplica, pero cuando no se sigue, los espectadores se desorientan o se confunden dónde se sitúa cada personaje.

 [image: informacion.png]

 Para utilizar la regla de 180° en la construcción de una escena, imagina una línea recta que atraviesa a los personajes por el medio, como se muestra en la figura 7-1. Para no desorientar a la audiencia, elige una parte de la línea de 180°, desde la que grabarás todas las tomas, y no la cruces. Tal vez te cueste comprender este concepto, así que te lo explicaremos con un ejemplo.

 En lugar de mostrar a cada actor de forma individual, como en el ejemplo del niño y el balón, puedes utilizar una técnica muy usada en Hollywood: over the shoulder. Para rodar un plano del niño mirando hacia arriba a su madre, la cámara se coloca encima del hombro izquierdo de la madre y se orienta hacia el niño, de modo que parte del hombro izquierdo de la madre y de su cabello encuadren el plano de la cara del niño.

 [image: 132.jpg]

 FIGURA 7-1:

 La línea imaginaria de la regla de los 180°.

 Vuelve al plano de la madre enfadada mirando a su hijo. Si colocas la cámara sobre el hombro derecho del niño en dirección a la madre, que está de pie y por encima de él, el hombro derecho y el pelo del niño encuadran el plano de su madre enfadada. Luego vuelves a la primera toma, por encima del hombro izquierdo de la madre, desde donde se ve a un niño con cara de arrepentido.

 En el ejemplo nos hemos mantenido en un lado de la línea, por encima del hombro izquierdo de la madre y del derecho del niño. Si nos hubiéramos desplazado de un hombro izquierdo a otro hombro izquierdo, habríamos cruzado la línea y habríamos confundido a los espectadores, porque no sabrían dónde estarían los personajes.

 Por poner otro ejemplo, se ve una toma de un tren que pasa rápido por la vía, cruzando la imagen de derecha a izquierda. Cambias de plano a uno de una persona que está esperando el tren, y luego vuelves a tomar un plano del mismo tren, esta vez filmado desde la otra vía. ¡Ahora el tren se desplaza de izquierda a derecha! Tu cerebro cree que es otro tren que va a chocar contra el primer tren.

 [image: recuerda.png]

 La regla de los 180° tiene una excepción: si la cámara se desplaza, puedes cruzar la línea imaginaria si la misma toma también la cruza. En la toma siguiente, los espectadores entenderán por qué has cambiado de lado.

 Filma una entrevista

 Filmar una entrevista es fácil. En el mundo de los vídeos de marketing, es probable que vayas a grabar un montón de entrevistas.

 Sigue estos pasos para filmar una entrevista sencilla pero con aspecto profesional:

 1. Coloca dos sillas. Una para el sujeto y la otra para el entrevistador (que puedes ser tú). El sujeto debe estar sentado.

 2. Coloca la cámara en un trípode. Pon el trípode a la izquierda de tu silla, enfocando al sujeto.

 3. Encuadra al sujeto. Utiliza un plano medio, tomando desde la parte media del tronco hacia arriba, o un poco más cerca.

 4. Ponle un micrófono y regula la iluminación para el sujeto. Este tema lo abordamos en el capítulo 6.

 5. Pídele al sujeto que te mire a ti, no a la cámara. Mirar al objetivo de una cámara hace que la persona se cohíba. Podrás realizar una excelente entrevista con una conversación fluida si el sujeto se dirige a ti. La cámara sirve para grabar la conversación que mantenéis.

 [image: consejo.png]

 Quizá las personas que responden de manera pomposa a la primera pregunta quieran repetir la respuesta una segunda vez, para reformular la respuesta con otras palabras. Para que no se te oiga haciendo las preguntas de la entrevista, en el montaje puedes eliminar tu audio si le pides al entrevistado que parafrasee tu pregunta en su respuesta, como en este ejemplo:

 TÚ: “¿Cuánto tiempo lleva como presidente de Smith Industries?”.

 ÉL: “Soy presidente de Smith Industries desde hace cuarenta años”.

 Indícale al sujeto que responda de la manera más sencilla posible, y que incluya siempre el quid de la cuestión en la respuesta, y tendrás una entrevista de aspecto profesional y fácil de montar que podrás replicar con otras personas.

 Filma material extra y secuencias adicionales (B-roll)

 Las secuencias adicionales o b-roll se suelen utilizar para acompañar un documental o una noticia del telediario. Por ejemplo, en una entrevista con el presidente de Smith Industries, durante un segmento especialmente soso, podrías cambiar de plano para mostrar imágenes de la fábrica de Smith Industries.

 Puedes rodar y utilizar secuencias adicionales que te sirvan para respaldar la línea argumental de tu vídeo. Filma cualquier cosa relacionada con tu negocio, o con la trama del vídeo, y altérnala con la línea argumental principal (o A).

 Las secuencias adicionales se pueden filmar con el micrófono interno de la cámara. Graba mucho metraje hasta que encuentres tomas que combinen con la parte principal de tu vídeo. También puedes filmar planos de situación de diferentes edificios o zonas en los que se sitúan tus escenas.

 Captura la toma perfecta… varias veces

 Tanto si ruedas una escena con guion como una entrevista, probablemente no siempre conseguirás la toma perfecta a la primera. Alguien se puede equivocar con el guion, dar un portazo fuera de plano, o tal vez un perro se ponga a ladrar. O, simplemente, la “magia” no se produce a la primera y los actores necesitan varias tomas para calentar y descubrir el mejor modo de representar la escena. En cualquier caso, si tienes que repetirlo, no le des importancia, grita “corten” y haz que todos se preparen para otra toma.

 Hagas las tomas que hagas en el rodaje de una escena, la actuación debe parecer nueva. Una manera de lograrlo es dejar que los actores modifiquen un poco el texto en cada toma. Siempre puedes recuperar una toma anterior si no te gusta la última versión.

 [image: consejo.png]

 Cuando captures una toma buena, filma una toma de seguridad después. Esta versión extra te asegura que el montador cuenta con dos buenas tomas con las que trabajar, por si durante el proceso de posproducción hay algún problema con el material grabado.

 Trabaja con voz

 Al grabar un vídeo, es fácil prestar atención al aspecto visual de cada toma. Sin embargo, en ningún momento debes perder de vista la calidad del audio. En el capítulo 6 tienes información detallada sobre el sonido, pero aparte de los micros y de los dispositivos de captura de audio, en tu arsenal de audio tienes otra herramienta que tus actores te ofrecen gratis: sus voces. Tanto si cuentas con actores veteranos como noveles, puedes sacar lo mejor de las bocas de tu reparto de varias maneras.

 Practica la dicción y los dialectos

 William Shakespeare, a quien no le dio pereza escribir un par de guiones de calidad, tenía buenos consejos hace quinientos años para los actores de vídeo: que recitaran su texto “con lengua ágil”. Dicho de otro modo, recomendaba una buena dicción, buena vocalización de las palabras del guion. Tus actores deben practicar la dicción para que llegue el mensaje. Incluso los entrevistados sin guion pueden hablar con una buena dicción.

 [image: informacion.png]

 La dicción se centra en diferentes aspectos de la voz:

 » Volumen: Los actores deben hablar con suficiente volumen para el micrófono sin perder credibilidad.

 » Claridad: Determina si los actores hablan de manera poco clara, pronunciando palabras incorrectamente o haciendo algún sonido al final de las palabras. Asegúrate de que los actores practican la pronunciación de las palabras más complicadas de tu guion. No hay que ser Mary Poppins, pero se deben entender todas las palabras.

 » Ritmo: Es importante que los actores no hablen demasiado rápido ni demasiado lento. Dedicad tiempo a ensayar la escena hasta lograr un ritmo de habla adecuado.

 » Energía de la voz: No hay que confundirla con el volumen. Con “energía de la voz” nos referimos tanto a la calidad de la voz de un actor, como a si habla con pasión y animación o de manera monótona y cansada. Como la cámara está cerca, los actores no tienen que hablar como lo harían si tuvieran un gran público delante, aunque sus voces deben tener energía y hacer que el diálogo suene auténtico y creíble.

 Todos tenemos un dialecto o acento regional, no existe una manera de hablar universal y sin acento. Un dialecto puede aportar una gran cantidad de credibilidad y variedad a una actuación y hacer que se entienda bien el contenido de tu vídeo. No obstante, si un acento es demasiado fuerte, especialmente si parece que al actor le cuesta decir el texto del guion, también puede distraer a la audiencia, que no se enganchará al vídeo. La clave es garantizar que las palabras del guion llegarán a la audiencia de la manera clara y eficaz que tú desees.

 El poder de una pausa

 La gente que habla ante grandes grupos, o peor aún, ante la cámara, tiende a acelerarse para llegar al final del guion lo antes posible y terminar de hablar. Como se olvidan de hacer pausas, desaprovechan la herramienta de sonido más potente que existe.

 Una pausa bien ubicada tiene un gran peso. Por un momento, el suspense flota en el aire. Las palabras que acabas de oír se asientan un segundo y luego oyes más. Utilizando pausas, los actores pueden incrementar el drama, la dimensión y la estructura de las palabras que dicen.

 Trabaja con los actores para encontrar dos o tres puntos del diálogo en los que introducir una pausa. No te excedas ni eternices la pausa. Asegúrate de que sea real, un punto en el que el locutor puede respirar y sentir que tiene las palabras controladas, y no al revés.

 Gestiona el audio de un grupo de personas

 Fíjate en las escenas donde hay mucha gente en una película o en una serie de televisión, como por ejemplo una escena en un restaurante o en un bar. Verás que se oye hablar a los personajes principales mientras la gente que tienen alrededor no se oye. ¿Cómo lo logran los creadores? Sí, se utilizan micrófonos, pero el mejor truco es que la gente está totalmente callada durante el rodaje. Si los ves hablando es porque hacen mímica; los sonidos se añaden luego, en el montaje.

 [image: consejo.png]

 En Hollywood utilizan sonidos enlatados, por eso (si prestas atención a ese tipo de cosas) a veces se oyen las mismas voces en diferentes series de televisión. Cuando ruedes una escena con mucha gente, esos sonidos enlatados están disponibles en diferentes tamaños de grupo, y puedes encontrar el que mejor se adapte a tu escena.

 También puedes pedir a la gente que hable en voz más baja de lo normal. Según cuánta gente haya, esta opción puede ser una solución fácil o difícil de gestionar. La cuestión es obtener un buen nivel de sonido de los actores principales y conservar un sonido de fondo creíble. Recuerda a la gente que contribuyen a la autenticidad de la escena y promételes una fiesta para cuando termine el rodaje.

	
		
			
			EN ESTE CAPÍTULO

			Elige un programa de montaje

			Tus primeros pasos

			Monta y pule el vídeo

			Añade música y efectos de sonido

			Exporta la versión definitiva del vídeo

			

			Capítulo 8

			Arréglalo en la pospro: el montaje

			Incluso las más sencillas herramientas de montaje modernas son potentes aplicaciones. Si quieres montarte los vídeos tú mismo, prepárate para dedicar tiempo a aprender cómo utilizar la herramienta que elijas.

			Para montar un vídeo, debes familiarizarte con el programa informático y con algunas técnicas de montaje. En este capítulo abordamos todo eso y cómo convertir tu material grabado en un vídeo pulido.

			Elige un programa de montaje

			Los programas de montaje son sofisticadas herramientas para la creación de contenido con un montón de funciones. La mejor manera de abordarlas es leyendo primero los aspectos básicos, o también puedes apuntarte a algún curso para principiantes. Luego, sumérgete y realiza un proyecto de principio a fin. La mayoría llega a sentirse cómoda con la herramienta de montaje elegida durante los primeros días.

			Lo primero que debes tener en cuenta cuando elijas un programa de montaje es el sistema operativo de tu ordenador. Es decir, si utilizas Windows, necesitarás software de montaje para Windows, y si utilizas Mac, necesitarás software de montaje para Mac.

			Herramientas de Mac

			La selección de herramientas de montaje de Mac es un poco más corta que la de herramientas para PC, pero eso no es necesariamente algo malo, ya que los programas para Mac son de mucha calidad:

			» Apple ofrece dos aplicaciones de montaje líderes en el sector:

			• iMovie: nivel inicial

			• Final Cut Pro: nivel profesional

			» Adobe, líder del mercado de software creativo, ofrece una línea completa de herramientas para Mac.

			iMovie

			Si tienes un Mac, ya tienes iMovie. Esta pequeña y potente aplicación de montaje la llevan instalada todos los nuevos Mac. Te la recomendamos para el montaje de vídeos para YouTube porque es muy fácil de utilizar.

			[image: consejo.png]

			Actualiza a la última versión de iMovie, si puedes. Si tu versión es más antigua, puedes comprar la edición actual por Internet en la Apple App Store. Merece la pena.

			iMovie contiene prácticamente todo lo que necesitas para el montaje de un vídeo corriente, y cuenta con plantillas útiles para poner títulos impresionantes y geniales efectos visuales.

			[image: recuerda.png]

		 El principal inconveniente de iMovie en comparación con aplicaciones de nivel profesional es que solo puede trabajar con una pista de vídeo y con una pista de sonido de fondo. Puedes utilizar música de fondo y una pista de narración con voz superpuesta a la vez, pero no se pueden utilizar más elementos. Esta limitación no supone mayores problemas para la mayoría de vídeos, aunque puede ser un engorro para producciones ambiciosas.

			[image: consejo.png]

			Un buen acompañante para iMovie es Garage Band, que también llega instalado de fábrica con el Mac. Puedes acabar tus montajes visuales en iMovie y exportarlos a Garage Band. Te permite reunir bandas sonoras para tus vídeos y ofrece útiles pistas de música de fondo que puedes utilizar al momento. No te olvides de comprobar los derechos de autor de cualquier música de fondo grabada que saques de Garage Band. La monetización de tus vídeos podría verse afectada si utilizas pistas con derechos de autor.

			Final Cut Pro

			Final Cut Pro es la aplicación de montaje profesional de Apple que contiene la mayor parte de funciones que pueda necesitar un montador. La utilizan muchos profesionales, incluidos montadores míticos como Walter Murch (El padrino, Apocalypse Now).

			Final Cut Pro supone una mejora sustancial respecto a iMovie. Su interfaz de usuario es bastante similar a la de iMovie, y podrás importar los proyectos que hayas hecho con iMovie. Ofrece más flexibilidad, como pistas de vídeo y audio ilimitadas, más efectos visuales, un sistema de gestión del material filmado con muchas funcionalidades y un sofisticado montaje de audio.

			Si quieres trabajar con programas de montaje de Apple, empieza con iMovie y luego actualiza a Final Cut Pro X cuando iMovie se te quede corto.

			Adobe Premiere

			El máximo competidor de Apple en la plataforma Mac es Adobe y sus programas de montaje Premiere (sí, en plural). Puedes elegir entre dos productos Premiere:

			» Premiere Elements: El programa de montaje de nivel principiante de Adobe, Premiere Elements, es una aplicación pensada para consumidores y usuarios comerciales. Las ventajas de utilizar Premiere Elements respecto a iMovie de Apple son las siguientes:

			• Admite varias pistas de vídeo y audio.

			• La alimentación adicional es útil si montas proyectos más complejos como material grabado con varias cámaras a la vez.

			• Ofrece un método más sofisticado para organizar grandes colecciones de imágenes sin editar.

			• Ofrece más flexibilidad en el tratamiento de fotos y otras imágenes.

			» Premiere Pro: El programa de Adobe para montadores de vídeo profesionales, Premiere Pro, ofrece las mismas funciones profesionales que Final Cut Pro. Algunos montadores lo prefieren porque:

			• Tiene una interfaz de usuario optimizada para el flujo de trabajo típico de un montador profesional.

			• Es compatible con los formatos de archivo que producen las cámaras profesionales y de consumidores. Te permite trabajar con archivos nativos, sin necesidad de conversiones.

			• Integra el flujo de trabajo todo en uno: puedes trabajar con un proyecto integralmente con el paquete de Adobe Creative, incluso en la corrección del color, las animaciones gráficas y el acabado del audio.

			Herramientas de Windows

			En la plataforma de ordenadores Windows hay montones de programas de montaje de todos los niveles de complejidad.

			Windows Movie Maker

			Más o menos como iMovie en el Mac, la herramienta gratuita de montaje Windows Movie Maker satisface las necesidades básicas de montaje de vídeos. Te permite importar vídeos e imágenes, organizar y cortar secuencias, añadir música y aplicar títulos y efectos visuales básicos. Si tu ordenador con Windows no tiene instalado Movie Maker, puedes descargártelo gratis en este sitio web de Microsoft: http://windows.microsoft.com.

			[image: consejo.png]

			Movie Maker es un recurso útil para experimentar tus primeros montajes de vídeo. La mayoría de los que realizan proyectos de vídeo avanzados enseguida se topan con sus limitaciones, como disponer solo de una pista de audio de fondo, una sola pista de vídeo y pocos efectos visuales. Además, su particular modo de manejar el inicio y el final de los clips no es ideal si se busca un montaje preciso.

			Adobe Premiere

			Los creadores de Photoshop también tienen su programa de montaje de vídeo, Premiere, para ordenadores con Windows. La versión de Premiere que necesitas depende de los objetivos que tengas.

			[image: recuerda.png]

		 Premiere puede trabajar con varias pistas de vídeo y de audio, lo que permite ordenar el material rodado y las estructuras narrativas complejas. Es una ventaja importante respecto al Windows Movie Maker gratuito.

			Estas son las diferentes opciones de Premiere:

			» Premiere Elements: Como potente aplicación de montaje para consumidores y usuarios comerciales, Premiere Elements aventaja a Windows Movie Maker introduciendo un montón de funciones que te permiten editar tus vídeos de una manera más sofisticada. Organiza el material rodado de un modo más inteligente, puede estabilizar las imágenes temblorosas e incluye una enorme selección de transiciones y efectos visuales. Incluso puede tratar efectos de pantalla verde y gráficos animados.

			» Premiere Pro: Ya hablamos de Premiere Pro, el hermano mayor de Premiere Elements, en el apartado Premiere Pro para Mac. La versión para Windows es idéntica, una herramienta muy respetada por los profesionales.

			Sony Vegas Movie Studio

			Este software de montaje de Sony con precio competitivo es una alternativa interesante a los productos de Adobe, y se ubicaría entre Premiere Elements y Premiere Pro. Ofrece funciones comparables a algunos de los mejores programas de montaje del mercado. Si buscas una solución con la mejor relación calidad-precio, Vegas merece un examen a fondo.

			Pinnacle Studio

			Este producto es bastante más sofisticado que Premiere Elements. Posee pistas ilimitadas de audio y vídeo, títulos animados, compatibilidad con muchos formatos, montaje de audio sofisticado y un montón de efectos especiales de nivel profesional.

			Tiene un precio razonable y el producto viene con un telón de fondo verde y con software para crear discos Blu-ray. Pinnacle Studio es una buena opción para gente que quiera hacer montajes frecuentes y sofisticados y que le apetezca el reto de aprender a usarlo.

			CyberLink PowerDirector

			Otra herramienta que compite con Premiere Elements es CyberLink PowerDirector, con un precio similar al de Premiere Elements. El conjunto de funciones de PowerDirector es comparable al de otros productos de este segmento del mercado, pero su rendimiento suele ser un poco más rápido y tiene una interfaz de usuario agradable y aseada.

			El inconveniente de utilizar PowerDirector es que su funcionalidad de organización de medios cojea un poco, lo cual puede suponer un problema para los que tengan mucho material de filmación. Aun así, su velocidad lo convierte en uno de los mejores programas del mercado.

			Por dónde empezar el montaje

			Al principio, la tarea de editar vídeo puede parecer confusa y asustarte un poco. El proceso tiene muchas expresiones técnicas que hay que entender, muchas funciones de software para utilizar y muchos conceptos por comprender. La mejor manera de abordar esa complejidad es sumergiéndose en ella.

			Haz un proyecto de prueba

			Después de un poco de preparación, la mejor manera de avanzar en el montaje de vídeos es intentarlo. Selecciona un tema para un proyecto de prueba e intenta componer un vídeo sobre ello. Esto te ofrecerá tu primera experiencia con el programa de montaje antes de que intentes crear tu primer vídeo de verdad.

			
			LEE LIBROS Y MIRA VÍDEOS

			Como punto de partida para el montaje de vídeos, tal vez sería conveniente que te leyeras un libro sobre el software de edición que hayas elegido. Un libro te puede ayudar a entender los conceptos básicos sobre los que se construye tu aplicación de edición y te puede ofrecer una breve descripción de todas sus características. Además, los buenos libros incluyen instrucciones paso a paso para las funciones más avanzadas.

			Por lo general, los productos de Apple y Acrobat cuentan con la mayor selección de buenos libros de instrucciones, aunque no abordan algunas de las aplicaciones de edición menos conocidas. Antes de decidirte por un programa de edición, mira de qué tipo de información y de asistencia dispone. No te olvides de buscar tutoriales de edición en YouTube, ya que hay muchos canales dedicados al tema.

			Si tienes alguna filmación de tus últimas vacaciones o de un acontecimiento familiar, es un buen punto de partida, porque tu familia podrá disfrutar de un vídeo bien montado. O si quieres lanzarte a hacer vídeos de marketing, filma material sobre tu negocio y utiliza imágenes que ya tengas.

			

			[image: consejo.png]

			Evita darle demasiadas vueltas a tu primer proyecto. Tu objetivo no es producir una obra maestra de la narración cinematográfica, sino explorar las características de tu herramienta de montaje y experimentar el proceso elemental de la edición.

			Tu primer proyecto debería seguir estas directrices, pues estos elementos se encuentran en la mayoría de proyectos de vídeo importantes:

			» Importa, visualiza y organiza varios clips de imágenes sin editar.

			» Utiliza imágenes y elementos gráficos, como un logotipo, en tu vídeo.

			» Experimenta con diferentes estilos de título.

			» Prueba variaciones de música de fondo para ver cómo puede influir en el ambiente del vídeo.

			» Explora efectos visuales básicos, como las transiciones entre escenas.

			» Graba una pista con narración con voz en off.

			Formatos, resolución y conversión de archivos

			Antes el vídeo se suministraba en cinta magnética. Aunque se encontraba en varios formatos, como VHS y Betacam, era fácil saber qué tenías. El mundo digital ha comportado una espectacular reducción de costes, pero también mayor complejidad. Actualmente en el sector se utilizan montones de formatos de archivo de vídeo digital diferentes.

			Por suerte, los programas de edición modernos te facilitan el trabajo. Casi todas las herramientas de edición manejan la docena de programas más utilizados, pero si trabajas con material de filmación rodado por otros, es posible que te encuentres con algún formato extraño. Por eso debes comprender los principios básicos del uso de formatos de archivos de vídeo.

			Clasifica los formatos de archivos

			El vídeo digital produce archivos extremadamente grandes, que serían aún mayores si no se aplicara esa fuerte compresión a la señal de vídeo original. La compresión de vídeo utiliza unos cálculos sofisticados para comprimir imágenes en movimiento y sonido de alta calidad y convertirlos en archivos lo más pequeños posible. Para que te hagas una idea, tus archivos de vídeo serían de 5 a 50 veces más grandes si no estuvieran comprimidos.

			El proceso de compresión se realiza mediante un codificador/descodificador o codec. Este pequeño programa comprime el vídeo a un formato digital más pequeño cuando se graba y lo vuelve a descomprimir cuando se visualiza. Como normalmente un codec no es compatible con otros codecs, un vídeo grabado mediante el codec A no puede verse en un dispositivo que solo admita el codec B.

			Algunos de los codecs de vídeo más conocidos son:

			» Apple ProRes.

			» Digital Video (DV).

			» H.264 (una versión más moderna del MPEG-4).

			» MPEG-4.

			» Windows Media (WMV).

			Los datos generados por estos codecs se almacenan en un archivo que contiene información adicional, como el título y la descripción del vídeo, marcadores de sincronización que sincronizan audio y vídeo, subtítulos, y más.

			Estos formatos de archivos, o formatos contenedores, los ves en tu PC o Mac. Los formatos contenedores y sus abreviaturas más conocidas son los siguientes:

			» Flash Video (.flv).

			» MP4 (.mp4).

			» MPEG (.mpg).

			» QuickTime (.mov).

			» Windows Media (.avi).

			No te confundas: los archivos contenedores pueden tener varios codecs. Por ejemplo, un archivo de QuickTime puede contener un vídeo en formato Apple ProRes, DV o H.264. Cada formato puede combinarse con varios formatos de codec de audio, como AAC, AIFF o MP3.

			La única manera de estar seguro de lo que tienes es abriendo el archivo de vídeo en una aplicación de reproducción, como QuickTime Player o Windows Media Player. Luego ve al menú que te muestra los detalles del archivo. En QuickTime, lo encuentras en Ventana > Mostrar Movie Inspector. En Windows Media Player, se encuentra en Archivo > Propiedades.

			Convierte formatos

			Los programas de edición modernos pueden trabajar con los formatos de archivo de vídeo más utilizados. No obstante, si utilizas filmaciones en un formato extraño (si ese material te lo ha dado otra persona, por ejemplo), puedes encontrar obstáculos. Tu aplicación de edición tal vez no sea capaz de trabajar directamente con formatos poco corrientes.

			En tal caso, convierte los archivos a un formato estándar utilizando un programa de conversión de vídeo. De hecho, es posible que tu programa de edición tenga.

			Existen varios programas de conversión gratuitos o económicos. Si tienes que lidiar con un formato de archivo de vídeo extraño, vale la pena ahorrarse tiempo por un poco de dinero. Para PC de Windows, son buenas opciones AVC Video Converter (www.avsmedia.com/AVS-Video-Converter.aspx) y Any Video Converter Pro (www.any-video-converter.com/products/for_video). Para Mac, los productos recomendados son AVCWare Video Converter (www.avcwa re.com/) y Wondershare Mac Video Converter (www.wondershare.com/pro/video-converter-pro.html).

			Monta el vídeo

			El montaje es el arte de contar una historia utilizando escenas de vídeo, fotografías y sonido. Se suele denominar el arte invisible porque el mejor montaje es el que el espectador no nota.

			Un vídeo bien montado mete al espectador en la historia; no debe notarse ningún elemento del montaje a menos que tu objetivo sea mostrar un efecto digital en la filmación.

			Aunque el rodaje de un vídeo esté meticulosamente planificado, durante el montaje pueden aparecer sorpresas y cambios. Una idea que al principio parecía espectacular puede no funcionar en el vídeo definitivo. Por otro lado, en tu filmación pueden aparecer momentos inesperados de excelencia que le dan a tu vídeo un impulso extra.

			El montaje puede dar vida o matar a tu vídeo. En este apartado explicamos cómo enfocar este proceso fundamental.

			
			LOS VÍDEOS QUE NO NECESITAN MONTAJE

			Algunos vídeos pueden caminar solos sin necesidad de edición. Puedes preparar los siguientes tipos de vídeos para publicarlos en muy poco tiempo:

			» Busto parlante: Un vídeo de busto parlante muestra a una persona hablando de cara a la cámara para dar una noticia o explicar un concepto o asunto. Si tu personaje puede acabar la oración en una toma, no tendrás que editar nada.

			» Discurso y conferencia: A veces puedes filmar a un representante de tu empresa o a un experto externo impartiendo una charla sobre un tema o acontecimiento relevante. Normalmente este material se puede utilizar sin necesidad de montaje si el discurso es corto.

			» Demostraciones sencillas de productos: Un comercial, o un ejecutivo, puede hacer una demostración de un producto rompedor en una sola toma. Un cámara competente puede mostrar los detalles del producto haciendo zum o desplazando la cámara.

			

			Registra el material filmado

			Al volver de la localización de rodaje, sigue estos pasos para registrar las escenas filmadas (la acción más importante para prepararte para el proceso de montaje):

			1. Descárgate la filmación en el ordenador. Simplemente, copia los archivos de vídeo digital desde la cámara. Consulta el manual de instrucciones de tu cámara para saber cómo hacerlo.

			2. Importa la filmación a tu programa de edición.

			3. Organiza los clips. Cuando ya tengas un montón de clips que abarcan diferentes partes de tu proyecto, empieza a organizarlos para ver lo que tienes. Agrupa los clips relacionados con la misma escena. Los programas de edición ofrecen diferentes métodos para ayudarte, como carpetas o “contenedores”.

			4. Visualiza tu material filmado. Revisa todos los clips para hacerte una idea de lo que tienes. Si tienes mucho metraje, no puedes saltarte este paso tan largo.

			5. Retira el material que no te sirva. Si tienes clips que no se pueden aprovechar, retíralos. No los elimines, guárdalos en una carpeta con el nombre “Inutilizables”. A veces, un clip que ahora parece inservible puede sernos de utilidad otro día.

			6. Toma notas. La mejor manera de encontrar rápidamente material filmado durante el montaje es registrando el tiempo y tomando notas sobre cada clip. Añade unas pocas palabras sobre el contenido del clip y su nivel de calidad.

			7. Marca los mejores clips. Si tienes muchas tomas de una escena, marca la que creas que es la mejor. Marca también las secuencias adicionales que creas que están bien, y toma notas de los mejores fragmentos en clips de entrevistas.

			[image: recuerda.png]

		 Registrar el material filmado puede parecer un proceso pesado y largo, pero invertir tiempo haciéndolo te compensará en el futuro.

			Recorta clips de vídeo

			A menudo los clips tienden a ser demasiado largos. Si quieres utilizar un vídeo de una toma, puedes recortar las partes que no quieras del principio y del final. Por suerte, recortar un vídeo en el ordenador es fácil. La mejor herramienta depende de la plataforma que utilices:

			» En Mac: Los usuarios de Mac ya tienen QuickTime, un reproductor preinstalado que dispone de las funciones de edición básicas.

			Si quieres recortar un vídeo, abre el archivo de vídeo en QuickTime y luego selecciona el comando Editar > Recortar. Aparece una barra de tiempo que muestra todo el clip. Arrastra los tiradores amarillos para marcar el inicio y el fin del clip y luego haz clic en el botón Recortar. El clip resultante se puede guardar o exportar a YouTube o a tu sitio web. La figura 8-1 muestra la función de recorte de QuickTime.

			» En PC: Los usuarios de PC tienen donde elegir entre una variedad de herramientas de procesamiento de vídeo que incluyen la función de recorte.

			Una manera fácil es utilizando Windows Movie Maker (ya descrito). Esta sencilla aplicación de edición es gratuita y funciona bien si quieres recortar solo unos clips.

			[image: advertencia.png]

			En algunos programas de edición necesitarás guardar el vídeo recortado como clip nuevo, porque, de no hacerlo, perderías el material filmado.

		 [image: consejo.png]

			Algunos programas de vídeo te permiten juntar varios clips para tener un solo clip más largo. Por ejemplo, QuickTime te permite añadir un clip al final del clip actual seleccionando el comando Editar > Añadir clip al final. En un PC, utiliza Windows Movie Maker y arrastra y suelta los clips en el guion gráfico. Este método sirve para juntar dos o tres clips, pero no te creas que puede sustituir a un programa de montaje. En cuanto quieras ir más allá del nivel de recorte básico (para ahorrar tiempo), invierte en un software de montaje de calidad.

			[image: 150.jpg]

			FIGURA 8-1:

			La función de recorte en QuickTime Player.

			Haz un premontaje

			El primer paso para determinar cómo será tu vídeo es hacer un premontaje, en el que pones en línea todo el material válido para comprobar si funciona. Un premontaje suele ser más largo que el producto final y no tiene muchos de los elementos del vídeo definitivo, como títulos y efectos visuales.

			Para hacer el premontaje, en primer lugar debes registrar la filmación, como explicamos en el apartado “Registrar el material filmado”. Luego, sigue estos pasos:

			1. Comprueba si la línea argumental está en orden.

			Aborda cada escena por separado.

			2. Para cada escena, encuentra las mejores tomas que has marcado durante el registro.

			3. Marca los puntos de entrada y salida de cada clip para recortarlos y dejar la parte que quieres que forme parte del vídeo.

			Los puntos de entrada y salida son los indicadores que estableces en todos los clips de la escena. Un punto de entrada es el primer fotograma del clip que te gustaría que se viera, y el punto de salida es el fotograma con el que te gustaría que terminase el clip.

			No te preocupes por la sincronización; ya lo harás luego. Los puntos de entrada y salida se pueden modificar cuando el clip está en tu barra de tiempo.

			4. Inserta el clip en la barra de tiempo de tu programa de montaje, en el orden que quieras.

			La figura 8-2 muestra cómo se ve el premontaje en un programa de montaje. Es una serie de clips sin tratamiento.

			5. Repite este proceso en todas las escenas para reunir una serie de clips que cuenten la historia que quieres narrar.

			Cuando veas un corte de premontaje por primera vez, probablemente te parecerá agitado, demasiado largo y desigual. Tu objetivo es pensar si el material quedará bien al montarlo.

			[image: 151.jpg]

			FIGURA 8-2:

			Una barra de tiempo con un corte de premontaje en un programa de montaje.

			[image: consejo.png]

			Si tu programa de montaje te lo permite, haz una copia de seguridad de tu primer corte de premontaje, ya sea de la barra de tiempo o de todo el proyecto. Tal vez esta copia te resulte útil más adelante, durante el proceso de montaje, y si tienes mucho material de filmación quizá te sirva para encontrar rápidamente clips sin editar.

			Haz pruebas y cambios

			Lo bueno del software de montaje actual es que puedes experimentar cambiando de lugar clips y secuencias enteras para dar con la mejor combinación. Ten cuidado: te puedes perder durante el proceso de experimentación. Pregúntate por qué quieres cambiar algo y, si tienes un buen motivo, hazlo.

			Prueba alguna de estas sugerencias:

			» Utiliza diferentes versiones de la misma toma. A veces, una toma que crees que es la mejor, cuando la miras aislada de las demás, no funciona al juntarla con el resto de material. Si una toma no te gusta, prueba con otra del mismo rodaje para ver si mejora toda la escena.

			» Omite clips o escenas enteras. En montaje, lo bueno y breve es dos veces bueno. Si sientes que un clip o una escena no aportan gran cosa al vídeo, omítelo y mira el vídeo sin él. Si no sientes que te falta algo, probablemente tus espectadores no lo echarán de menos.

			» Cambia el orden de las escenas. Especialmente en los vídeos educativos o de tipo documental, las escenas no tienen por qué mantener un orden natural.

			[image: recuerda.png]

		 El montaje consiste en elaborar una narración, pero las historias no siempre tienen que discurrir de manera lineal. Al empezar el vídeo, especifica a tu audiencia que tienes algo interesante que decir.

			Monta

			El premontaje consiste en encontrar la manera adecuada de contar una historia con tu vídeo. En un documento escrito, el premontaje equivaldría al boceto y al primer borrador. Pero la edición incluye más elementos: igual que pulirías un escrito buscando un mejor estilo o un lenguaje más potente, pule tu vídeo en el montaje con una mejor sincronización, transiciones, material adicional y cortes perfectos.

			Trabajar en estos elementos es el aspecto estilístico de la edición de vídeo, y marca la diferencia entre un vídeo que apenas se puede ver y uno que emociona a los espectadores.

			En el montaje, un corte conecta dos planos. Cuando acaba un plano, empieza el siguiente, y entre ellos hay un corte. El término corte viene del acto de cortar físicamente la película de celuloide en el montaje de películas tradicional. Actualmente, en la época de la edición digital, no se realizan cortes, pero se mantiene el término.

			Hay diferentes tipos de corte para distintos propósitos. Según el efecto que quieras lograr, utiliza uno de los siguientes tipos de corte:

			» Corte directo: Es el corte más básico (y el más utilizado). Inmediatamente después de un plano, comienza otro. La pista de audio y la de vídeo se cortan a la vez.

			» Transición: Un plano da lugar al siguiente con algún tipo de efecto visual. La forma de transición más sencilla es el fundido, que suaviza la transición entre una imagen y la siguiente. Utiliza las transiciones con cuidado, ya que el montaje debe sentirse, no verse. No hay que alejar a los espectadores de la experiencia visual con transiciones explosivas a cada minuto.

			» Encadenado: Este corte se puede utilizar entre planos como sustituto suave del corte directo. Si quieres un montaje con música lenta y ritmo fluido, el encadenado es una técnica útil. En la figura 8-3 se muestra cómo se ve un encadenado entre dos planos en el contexto de un vídeo.

			» Salto de imagen (jump cut): Salta de un plano de una persona o un objeto a otro ligeramente distinto. Por lo general, hay que evitar los saltos de imagen y dejarlos para cuando quieras conseguir un efecto dramático. También se utiliza en entrevistas o vídeos de bustos parlantes para sintetizar un enunciado o añadir variedad visual. Por ejemplo, puedes mostrar a la persona que habla en un plano medio mientras cortas a un plano más cercano en la siguiente frase.

			Probablemente en el premontaje solo utilices cortes directos, pero cuando empieces a perfeccionar el vídeo plantéate si utilizarás estos otros tipos de corte para que avance la trama y refinar la experiencia de visionado.

			[image: 153.jpg]

			FIGURA 8-3:

			Una transición encadenada.

			[image: consejo.png]

			Muchos principiantes del montaje de vídeo abusan de las transiciones. No te olvides de que a la mayoría de los espectadores les impresiona más una historia bien contada que el exceso de efectos especiales. Una regla general que puedes utilizar es que el 95 % de tus cortes sean directos. Si en tu vídeo utilizas más de unos fundidos, te estarás pasando.

			Rellena los huecos con secuencias adicionales

			Las secuencias adicionales son el material extra que se puede utilizar para ofrecer más información de contexto a los espectadores o para rellenar lapsos de la trama principal. Siempre es buena idea tener mucho material adicional válido porque le facilita la vida al montador.

			Utiliza secuencias adicionales en tu vídeo para estos propósitos:

			» Ilustrar lo que menciona el locutor o el entrevistado mostrando al sujeto de la explicación.

			» Añadir ritmo y refinamiento visual a la que, de otro modo, sería una escena larga y visualmente aburrida.

			» Separar escenas en un vídeo con guion para darle un respiro al espectador.

			» Ocultar cortes en una entrevista u otra escena continua. Si solo tienes una perspectiva de un entrevistado, es difícil acortar la entrevista. Cortarla directamente es brusco y se ve que has omitido material. Si en lugar de eso insertas una secuencia adicional mientras el entrevistado sigue hablando, podrás ocultar el corte.

			» Disimular pequeños defectos de la filmación.

			[image: recuerda.png]

		 Si solo utilizas secuencias adicionales para ocultar errores, quizá se acabe notando. Utilízalas en más ocasiones para que tu vídeo sea más interesante y variado. Pero evita utilizar secuencias adicionales que no tengan nada que ver con el sujeto y que no aporten nada.

			Pule el vídeo

			Cuando hayas convertido el material de premontaje en un vídeo bien sincronizado y recortado, llegará el momento de aplicar la última capa de abrillantador. Algunos retoques adicionales pueden hacer que un vídeo aceptable llegue a ser profesional.

			La última pincelada al montaje

			Los vídeos pueden beneficiarse de algunas acciones relativamente sencillas que mejorarán aspectos que tal vez los espectadores ni siquiera reconocerán:

			1. Afina la sincronización del corte. Si un corte no está muy fino, dedica un rato a perfeccionarlo. Adelantar o retrasar un corte, aunque sea en uno o dos fotogramas, puede dar un resultado muy diferente.

			2. Añade música. Tal vez ya hayas trabajado con algunas pistas de música temporales en los pasos previos del montaje, pero ahora toca acabar todas las pistas de audio y de fondo.

			3. Mejora la pista de audio. Comprueba que los niveles son correctos y coherentes en todo el vídeo. Algunos programas de edición tienen la función de Normalizar audio, que optimiza los niveles de audio de manera automática. Además, los cortes secos de audio no suelen quedar bien. Puedes añadir una transición de encadenado a la pista de audio y dejar el corte seco en la pista de imagen.

			4. Utiliza corrección de color. Las escenas deben tener un aspecto homogéneo en todos los planos; si se filma con diferentes cámaras, cada una puede tener un matiz de color distinto. La función de corrección del color de la que disponen la mayoría de programas de edición puede corregir las incoherencias del color en planos y escenas.

			Añade complementos vistosos

			Puedes añadir los diferentes elementos para completar tu vídeo y aumentar su interés:

			» Títulos: Prueba algunos estilos para ver cuál queda mejor. La regla general que se aplica al texto en pantalla es que pueda ser leído dos veces rápidas por los espectadores. Procura que tus secuencias de título no sean demasiado largas, ya que los usuarios de YouTube suelen tener menos paciencia que los espectadores de cine.

			» Efectos de sonido: Un efecto de sonido bien ubicado puede aumentar el interés de algunas escenas. No hablamos de explosiones, de sonidos de pistolas de rayos alienígenas, ni del grito Wilhelm, sino de pistas básicas de fondo o sonidos acordes al contenido que se ve en la pantalla. A veces, los sonidos de fondo originales de una escena no sirven, y en esos casos puedes utilizar sonidos enlatados para reemplazarlos. Algunos programas de edición contienen pequeñas colecciones de efectos de sonido, y en Internet puedes encontrar más.

			» Efectos visuales: La mayoría de programas de edición tienen filtros de efectos que cambian totalmente el aspecto de tu filmación. Aunque estos efectos deberían utilizarse en ocasiones contadas, a veces pueden lograr que tu vídeo sea más interesante.

			[image: consejo.png]

			Puedes experimentar con estos adornos en las primeras fases del proceso de montaje, aunque deberías esperar hasta el final para utilizarlos a fondo. Suele llevar mucho tiempo aplicarlos y, si luego cambias tu versión, quizá hagas un trabajo innecesario.

			Añade música al vídeo

			La música tiene un papel importante al transmitir tu mensaje, ya que los espectadores emiten juicios subconscientes en décimas de segundo acerca del contenido del vídeo según el tipo de música que elijas.

			A diferencia de los vídeos musicales, la música de tu vídeo de marketing pretende acompañar al mensaje que intentas transmitir. La música no es el foco de atención del vídeo, pero sirve para darle vida.

			Debes entender la diferencia entre la música por la que pagas derechos de autor para utilizarla y la música sin derechos de autor. La mayor parte de la música que oyes por la radio o que compras por Internet tiene copyright y puede utilizarse en vídeos si pagas derechos de autor a su discográfica (lo que suele ser una estrategia cara porque debes pagar por cada uso de la pista de música con derechos). A veces las discográficas cobran incluso más, según la cantidad de visualizaciones que atraiga tu vídeo. Y “tomar prestada” la música esperando que no te pillen no es una opción. Los vídeos que contengan música con copyright se pueden vetar en sitios como YouTube.

			La manera más fácil de ahorrar tiempo y dinero es utilizar pistas de música sin derechos de autor, que se vende para utilizarse en presentaciones o vídeos YouTube. Una vez pagas un precio fijo por canción, normalmente puedes utilizarla como quieras, siempre que no incumplas las condiciones especificadas en el contrato del editor de música. Para elegir la música que le pondrás a tu vídeo, sigue estos pasos:

			1. Decide qué emoción quieres transmitir.

			2. Mira varias veces tu vídeo en borrador. Si sigues en la fase de planificación, repasa mentalmente la trama argumental de tu vídeo. ¿Necesitas cortes rápidos y agresivos? ¿Las imágenes son limpias y sencillas, o elaboradas y recargadas? La música que elijas debe combinar con la trama del vídeo, el valor estético y el estilo de montaje.

			3. Elige un género adecuado.

			4. Determina el estado de ánimo. El ánimo de la música que elijas debe corresponderse con la emoción que quieras transmitir. Si coincide con la emoción que has elegido en el paso 1, vas bien.

			5. Controla el ritmo del vídeo con el tempo musical. El tempo de una canción se refiere a su velocidad o cadencia. La velocidad del vídeo también tiene que responder a la emoción que intentas transmitir y a toda la trama argumental.

			6. Busca una canción. Elegido el género, el estado de ánimo y el tempo de la música de tu vídeo, busca la canción.

			7. Añade la música. En cuanto acabes de crear el vídeo, mete la música en la barra de edición y edita la pieza para ajustarla al ritmo de las imágenes.

			Añade música integrada en herramientas de edición de vídeo

			La mayoría de programas de edición de vídeo que describimos en este capítulo contienen pistas de canciones sin derechos de autor; aquí tienes dos ejemplos:

			» Apple Final Cut Pro: Tiene más de 1.000 efectos de sonido y pistas de música sin derechos de autor.

			» Sony Vegas Movie Studio: Contiene 400 pistas de sonido musicales sin derechos de autor.

			[image: advertencia.png]

		 Algunas de las canciones que puedes utilizar del software de edición de vídeo son tan conocidas y se han utilizado tantas veces (porque son gratuitas) que te arriesgas a provocar reacciones no deseadas en tu audiencia.

			Incorpora colecciones de música almacenada

			Si tienes un presupuesto limitado y quieres una música diferente de las colecciones de música estándar que vienen con muchos programas de edición, encontrarás una buena selección de música sin derechos de autor para descargarte de Internet. En esta lista verás algunas de las opciones que recomendamos:

			» PremiumBeat (www.premiumbeat.com): Tiene una gran selección de fantásticas pistas de audio y efectos de sonido. Trabajan con compositores de todo el mundo.

			» Audiojungle (www.audiojungle.com): Es más económica que Shockwave-Sound (www.shockwave-sound.com), el principal jugador en el sector de la música y los efectos especiales para descarga, pero su selección no es tan grande. Las canciones cuestan entre 10 y 20 euros cada una.

			» Footage Firm (www.footagefirm.com): Este sitio vende recopilaciones de música de DVD económicas. Normalmente un disco tiene solo algunas canciones buenas, pero suele salir a cuenta. Cuesta unos 10 euros el disco, con los gastos de envío incluidos (en Estados Unidos).

			Si quieres utilizar una canción mítica como Smells like teen spirit de Nirvana y tienes un presupuesto limitado o te falta tiempo para obtener los derechos, puedes encontrar canciones económicas que suenan parecido en sitios de música para descarga.

			[image: consejo.png]

			Si no encuentras una canción que se adapte a la duración de tu vídeo, no te preocupes: los espectadores no se fijan tanto en las canciones (las canciones solo intensifican el ritmo y el estado de ánimo). Por lo tanto, suele funcionar poner una canción repetitiva o en bucle para ajustarla a la longitud del vídeo.

			Pon música al vídeo

			Cuando hayas seleccionado la música, llega el momento de insertarla en el vídeo.

			El aspecto mecánico de esta tarea es fácil. Sigue estos pasos en tu software de edición:

			1. Reúne en una carpeta de tu ordenador todos los archivos de música que quieras utilizar.

			2. Importa los archivos de música a tu software de edición de vídeo.

			La mayoría de programas de edición pueden procesar archivos MP3 y los demás formatos de archivos musicales más utilizados.

			3. Añade una pista de audio adicional a tu proyecto de montaje.

			Algunos programas sencillos, como iMovie, tienen pistas predeterminadas para la música de fondo.

			4. Arrastra y suelta la pieza musical en la nueva pista de audio. Luego cámbiala de posición hasta que se ajuste al tiempo que desees.

			5. Mira la parte del vídeo que ahora tiene música de fondo en contexto. Perfecciona la sincronización de la música, si es necesario.

			[image: consejo.png]

			Si no estás seguro de qué pieza musical irá mejor con tu vídeo, importa las diferentes pistas musicales que te gusten a tu programa de edición. Ponlas una tras otra en la barra de tiempo de audio y mira el vídeo con cada una de ellas; así te darás cuenta de cuál queda mejor.

			Añade impacto emocional

			El principal objetivo de tu selección musical es intensificar el impacto emocional del vídeo. Prueba estos trucos para que tu música tenga mayor impacto emocional:

			» Juega con el volumen. La música de un vídeo no tiene que reproducirse siempre al mismo volumen, sino que debería ser suave y quedar como música de fondo cuando sirva de apoyo al diálogo o a una narración con voz en off, y bastante fuerte cuando sea independiente y transmita el mensaje emocional. Subir espectacularmente el volumen de la música en una escena de vídeo clave le otorga un efecto poderoso.

			» Fija una buena sincronización. Una pista musical no tiene por qué empezar por el principio cuando la insertas en tu vídeo. Haz que la música coincida con el contenido visual del vídeo. La mayoría de selecciones musicales tienen ganchos, es decir, partes destacables y reconocibles. Por ejemplo, el gancho de la 5.ª Sinfonía de Beethoven sería el famoso “Ta-ta-ta-taaa”. Procura que los ganchos musicales coincidan con momentos importantes del vídeo.

			Corta el vídeo a la medida de la música

			Cuando encuentres una pieza musical que se ajuste al objetivo emocional de tu vídeo, refina tu montaje para maximizar el efecto de la música. Por ejemplo, si puedes, alarga ligeramente una escena para que el momento más dramático encaje con un gancho excepcional de la música.

			La mayoría de los programas de edición permiten bloquear las pistas musicales para evitar que les afecten otras modificaciones que hagas en el vídeo. Sigue estos pasos:

			1. Pon tu pieza musical en su pista de audio.

			2. Sincroniza la música para que empiece donde tú quieres.

			3. Bloquea la pista musical.

			La mayoría de programas de edición indican el bloqueo con un icono de un candado.

			4. Mira el vídeo y determina cómo adaptar los tiempos para que la música entre mejor.

			Por ejemplo, acorta o alarga ligeramente ciertos planos.

			5. Realiza tus cambios en el montaje.

			6. Desbloquea la pista de audio.

			[image: consejo.png]

			Hacer coincidir los cortes de un vídeo con los tiempos fuertes de la música puede crear un efecto bastante agradable porque la imagen y la música parecen desplazarse en una armonía perfecta. De todos modos, evita que dure demasiado, porque una coincidencia perfecta puede aburrir a los espectadores. El mejor método es cuadrar un par de cortes con la música y luego saltarse a propósito unos cuantos cortes para hacerlos coincidir de nuevo unos cortes más allá. La alternancia hace que el producto final sea menos previsible y mantiene el interés del espectador.

			Corta la música a la medida del vídeo

			Tal vez no quieras modificar un montaje para encajar la música. En tal caso, corta la música para ajustarla al vídeo.

			Otro motivo importante para cortar la música es omitir partes que quizá no peguen con las imágenes del vídeo. Por ejemplo, puede que la pieza de música que hayas elegido tenga un intervalo con un ánimo ligeramente diferente al del resto de la pista, y eso en un vídeo puede distraer la atención del espectador. Elimina el fragmento no deseado cortando la pista por el final del fragmento previo y por el final del intervalo.

			[image: consejo.png]

			Una alternativa sería cortar previamente las pistas musicales utilizando un programa de audio como Garage Band o Pro Tools. Te permiten editar audio de manera precisa y ofrecen una gran variedad de efectos de audio para ayudarte a mejorar tus pistas musicales para vídeos.

			Añade voz en off y efectos de sonido

			En muchos de los vídeos de marketing se utiliza la narración con voz en off, hecha por locutores que no aparecen en pantalla y que hablan a los espectadores sobre los productos o servicios de la empresa. La mayoría de programas de edición tienen una función de grabación de voz en off, lo cual es útil si grabas tu voz directamente en el ordenador.

			[image: consejo.png]

			Para hacer tú mismo la voz en off, cómprate un micrófono externo de calidad media. Puedes encontrar buenos micrófonos USB por menos de 100 euros, y es una buena inversión porque tus pistas de voz en off sonarán mejor.

			Aparte de narración off, también puedes añadir efectos de sonido. La mayoría de ruidos que se oyen en una típica película de Hollywood no se graban en directo, sino que se añaden en el montaje. Grabar los sonidos in situ es complicado y a menudo da malos resultados.

			Así, lo más común es añadir los efectos de sonido durante el proceso de montaje. En esta lista figuran los principales efectos de sonido que puedes utilizar:

			» Fondo o ambiente: Los sonidos de fondo que recuerdan dónde se produce la escena funcionan bien para establecer la localización. Por ejemplo, una escena en una ciudad concurrida requiere sonidos de vehículos, muchos pasos y una sirena de vez en cuando. Una escena de playa requiere sonidos de viento y agua. Estos sonidos de fondo son fáciles de aplicar.

			[image: consejo.png]Si puedes, graba unos minutos de sonido de ambiente en tu set de vídeo para capturar el sonido de ese lugar.

			» Fuerte: Este efecto de sonido acompaña a sucesos visibles en la pantalla, como un portazo o el ruido de un coche que pasa. Este efecto es un poco más difícil de aplicar porque debe estar bien sincronizado a la imagen, aunque con la mayoría de programas de montaje es fácil hacerlo bien.

			La mayoría de programas avanzados de edición de vídeo incorporan una pequeña colección de efectos de sonido básicos que puedes utilizar en tus montajes. Añade una pista de audio, arrastra la grabación de sonido que quieras y ve desplazando la pista hasta que cuadre en la escena.

			Encontrarás más efectos de sonido en Internet, en colecciones de sonidos para descarga como Shockwave-Sound.com (www.shockwave-sound.com) y Soundsnap (www.soundsnap.com). La mayoría incluyen descripciones específicas como “Coches pasando a 40 km/h por una calle con bastante tráfico”, de modo que es más que probable que encuentres algo que se ajuste a tus necesidades.

			Exporta la versión final

			Cuando termines el montaje, exporta el vídeo para que puedas utilizarlo más adelante.

			Lo más habitual es que exportes varias versiones de un vídeo porque puedes utilizar el producto final de diferentes maneras:

			» Exporta una copia maestra del archivo con la mejor calidad que ofrezca tu programa de edición. La calidad siempre se puede reducir, pero no aumentar (por tanto, también el tamaño del archivo). Por eso debes guardar una copia de alta calidad, por si quieres crear otras versiones más adelante.

			» Guárdate una copia solo para YouTube. Los ajustes de exportación de YouTube siempre cambian, así que asegúrate de comprobar dos veces las mejores prácticas actuales para ajustes en la página de subida de tu canal de YouTube. Los ajustes suelen ser:

			• Contenedor: mp4.

			• Codec audio: AAC-LC.

			• Codec vídeo: H.264.

			• Frecuencia de imagen aceptable y común: 24, 25, 30, 48, 50, 60 fotogramas por segundo.

			• Relación de aspecto: Los reproductores de YouTube son de 16:9; una resolución típica es 720p: 1.280 x 720.

			[image: consejo.png]

			La mayoría de programas de edición de los que hablamos en este libro te permiten subir el vídeo directamente a tu canal de YouTube. Subirlo así es práctico, pero si te das cuenta de un error después de hacerlo, deberás eliminarlo, lo cual puede convertirse en un problema. Te recomendamos que primero exportes el vídeo al disco duro para hacer una copia de seguridad y hacer todas las pruebas que quieras sobre ella (de este modo, podrás ver el vídeo por última vez y subirlo manualmente para controlar cada paso).

		

	

	

			
			EN ESTE CAPÍTULO

			Asegúrate de que el canal de YouTube está listo para subir vídeos

			Por qué el SEO de vídeos aumenta la posibilidad de ser descubierto y cómo optimizarlo durante la subida

			Reconoce los requisitos para mantener la buena situación de tu canal

			Comprende las opciones de subida de YouTube y configura las mejores opciones por defecto

			

			Capítulo 9

			Prepárate para subir el vídeo

			No hace tanto, los conceptos de producción y distribución de vídeo estaban en manos de profesionales especializados; todo el proceso era difícil y, a menudo, extremadamente caro. Comprar derechos de distribución más amplios requería consultar a abogados, lo cual añadía un nivel de complejidad y gastos, todo para mantener los buenos trabajos de vídeo fuera del alcance de personas creativas y de muchas empresas.

			Por suerte, todo eso cambió. A medida que ordenadores, cámaras y aplicaciones iban ganando potencia (e iban bajando de precio y perdiendo complejidad), se podía conseguir un vídeo fabuloso de manera relativamente fácil. Atrás quedaron los kilómetros de película y las caras instalaciones de producción que formaban parte del procedimiento estándar de operación; ahora se podía rodar un vídeo espectacular con un teléfono móvil y luego montarlo en un ordenador portátil en un bar. Llegó la revolución del vídeo digital.

			Luego llegó YouTube y, de repente, podías distribuir tu vídeo inmediatamente a millones de espectadores sin quebraderos de cabeza provocados por contratos, abogados y socios de distribución. YouTube eliminó casi todos los problemas absurdos con los formatos de archivos de vídeo y suprimió los complejos problemas de conversión para que pudieras subir un archivo y que la gente pudiera verlo desde prácticamente cualquier lugar sin necesidad de un programa especial.

			Actualmente, el vídeo es más sencillo que nunca. Pero que no te engañe su simplicidad: YouTube te ofrece potentes herramientas para hacer grandes cosas con la carga y distribución de vídeos. Así que empieza por cosas sencillas y ya irás aprendiendo sobre la marcha, pero aprovecha las capacidades de distribución adicionales de YouTube a medida que adquieras soltura y madure tu canal.

			Prepara el canal para subir vídeos

			En los capítulos 7 y 8 te orientamos en el proceso de captura y montaje de vídeos para tu canal. Si te has detenido en esos capítulos, tal vez creas que con un par de clics podrás subir un vídeo, y tendrás toda la razón. No obstante, como te decimos en el capítulo 5, conseguir éxito en YouTube requiere cierta planificación, así que no tengas prisa. El tiempo que dediques a preparar tu canal antes de empezar a subir vídeos no solo te garantiza un futuro más eficaz, sino que también mejora el tiempo de visualización, el crecimiento de las suscripciones y la participación de la audiencia en tu canal.

			Comprueba las normas de convivencia de tu cuenta de YouTube

			No hay duda de que YouTube inició una revolución de los vídeos en línea haciendo que fuera extraordinariamente fácil subir y compartir contenidos, pero no todo se queda ahí: YouTube también es una comunidad que se rige por ciertas directrices para mantener el orden y el civismo. Estas reglas se dividen en dos categorías:

			» Directrices de la comunidad: YouTube es un lugar estupendo para compartir tu trabajo y hacer negocios, pero hay ciertas normas que rigen el comportamiento (y que suelen relacionarse con el tipo de contenido que puedes subir). Ten en cuenta que los espectadores pueden utilizar la página de visualización para marcar lo que consideran que va en contra de las normas de la comunidad. No tienen la última palabra, ya que los revisores de YouTube deben estudiar la alerta para determinar si la denuncia es legítima, pero el incumplimiento de las normas puede dar lugar a advertencias, lo que se conoce como un aviso sobre normas de la comunidad, lanzadas contra tu cuenta de YouTube.

			» Políticas de derechos de autor: Se recomienda a las personas o empresas que suban contenidos de los que sean propietarias. Esto incluye contenido visual y de sonido. Si subes contenidos que legalmente no te pertenecen (o contenidos con condiciones legales de propiedad turbias) te expones a recibir más avisos contra tu cuenta por infringir normas de la comunidad.. Cuando hayas recibido tres avisos por infringir derechos de autor, te quitarán la cuenta (las cuestiones de copyright son complejas; si quieres estudiar a fondo las condiciones de YouTube respecto a estos asuntos, entra en https://www.youtube.com/yt/copyright/es/index.html; si quieres consultar lo que decimos nosotros, ve al capítulo 16).

			La infracción de derechos de autor se puede señalar de dos maneras:

			• Aviso sobre derechos de autor: un aviso es una solicitud legal que un titular de copyright hace a YouTube para que retire el vídeo y lo elimine de tu canal.

			• Reclamación de Content ID: YouTube concederá a algunos usuarios acceso a un sistema y una base de datos de comprobación de copyright automáticos que se denomina Content ID. Las reclamaciones que se hacen en Content ID no generan un aviso, ya que el sistema le da al titular de los derechos cierto control sobre qué hacer en caso de infracción, como monetizar o bloquear.

			[image: consejo.png]

			Aunque quites los vídeos con avisos de copyright y otras infracciones (si YouTube no lo ha hecho automáticamente), el aviso o la reclamación no desaparecerá como por arte de magia. Puedes esperar a que la reclamación venza al cabo de seis meses, pedirle al titular que retire la reclamación o interponer un contraaviso. No pospongas la resolución de este problema con YouTube o con el demandante.

		 Tu cumplimiento de estas normas define el estado de tu cuenta en YouTube:

			» En buen estado: Es como debes estar: sin avisos por infracción de las normas de la comunidad, sin avisos de derechos de autor, y no más de un vídeo bloqueado por una reclamación de derechos en Content ID.

			» En mal estado: Si has infringido las normas de la comunidad o de derechos de autor, puedes sufrir restricciones en la personalización del canal así como suspensiones y limitaciones de las cargas de vídeos. Tu monetización y tu estado en el programa de socios de YouTube también pueden verse afectados. Aunque muchos de los problemas se pueden resolver o recurrir, si no se dejan de producir y ya tienes un mal estado, pueden retirarte el canal de YouTube.

			» Cancelado: En circunstancias particulares, YouTube cancelará tu canal y evitará que crees otros. Las infracciones repetidas de las normas de la comunidad o la vulneración continua de los derechos de autor dará lugar a tu expulsión de YouTube.

			Es fácil comprobar el estado de una cuenta de YouTube:

			1. En tu navegador web, ve a www.youtube.com.

			2. Inicia la sesión en tu cuenta de YouTube.

			3. Haz clic en el icono del canal y selecciona Creator Studio en el menú desplegable.

			4. Haz clic en el apartado Canal del menú de Creator Studio.

			5. Selecciona Estado y funciones si todavía no se muestra.

			6. Asegúrate de que los ítems Normas de la comunidad y Derechos de autor tienen el círculo de estado verde al lado y las palabras En buen estado.

			[image: 168.jpg]

			FIGURA 9-1:

			Tu página Estado y funciones de YouTube.

			[image: consejo.png]

			Si tu cuenta no está en buen estado, ya sea en cuanto a normas de la comunidad o a derechos de autor, probablemente hayas recibido un correo electrónico explicándote por qué. Puedes obtener más datos sobre el estado de tu cuenta siguiendo estos pasos:

			1. Inicia sesión en tu cuenta de YouTube.

			2. Haz clic en el icono del canal y selecciona Creator Studio en el menú desplegable que aparece.

			3. Haz clic en el apartado Gestor de vídeos del menú de Creator Studio.

			Si tu cuenta está en mal estado, verás selecciones que normalmente no aparecen, como Avisos de derechos de autor.

			4. Si está visible, haz clic en el apartado Avisos de derechos de autor del apartado Gestor de vídeos.

			[image: recuerda.png]

		 Si tu cuenta está en buen estado pero tienes algún aviso de derechos de autor, verás esas pequeñas notificaciones junto a tus vídeos en el apartado Vídeos y en Avisos de derechos de autor. Son pequeños hipervínculos azules junto al botón Editar que generalmente indican que el contenido coincide con el de terceros.

			Maximiza las opciones para cuentas en buen estado

			Con un canal en buen estado, eres libre para:

			» Personalizar tu canal.

			» Solicitar tu participación en el programa de socios de YouTube.

			» Controlar quién puede ver los vídeos que has subido.

			» Publicar vídeos de más de 15 minutos.

			» Crear miniaturas personalizadas de vídeos para obtener más visualizaciones.

			» Ampliar tus derechos de licencia de vídeo con Creative Commons.

			» Retransmitir acontecimientos en directo.

			» Proporcionar enlaces de anotaciones a sitios externos.

			» Monetizar tu canal.

			» Realizar pequeñas ediciones de vídeo en tu canal de YouTube.

			» Proporcionar una introducción a tu marca en tu vídeo o una filigrana de marca superpuesta.

			» Recurrir reclamaciones de Content ID.

			[image: recuerda.png]

		 Como el objetivo es que tu cuenta de YouTube esté en buen estado, asegúrate de revisar las normas de la comunidad y las políticas de derechos de autor cada pocos meses.

			Activa funciones del canal

			Ahora que tu cuenta está en buen estado, comprueba el resto de campos de la página Estado y funciones de tu canal. Es muy fácil hacerlo:

			1. Inicia la sesión en tu cuenta de YouTube.

			2. Haz clic en el icono del canal y selecciona Creator Studio en el menú desplegable.

			3. Haz clic en el apartado Canal del menú de Creator Studio.

			4. Selecciona Estado y funciones.

			A la derecha se muestra el estado de tu cuenta, tal como mencionábamos antes. Ahora fíjate en los estados de tu cuenta de un poco más abajo y verás las funciones de YouTube. Concretamente, verás tres campos diferentes por cada función:

			• La propia función: Aquí aparece el nombre de la función de YouTube, una de las muchas extensiones incorporadas de la funcionalidad del canal de YouTube que facilita un mayor control del canal, la monetización y mejores funciones de visualización.

			• El estado de la función: Tu capacidad para utilizar estas funciones. Cada estado de función es binario: estará activado o desactivado.

			• La descripción de la función: Los detalles sobre qué hace la función.

			5. Haz clic para activar la función que quieras añadir a tu canal.

			Por ejemplo, si quieres anuncios en tu canal, haz clic en el botón Activar, en la función Monetización.

			Cuestiones de SEO de vídeos

			La optimización para motores de búsqueda de vídeos (SEO de vídeos, para abreviar) consiste en decirle a YouTube algo sobre tu vídeo. Para la SEO típica de Internet, los motores de búsqueda como Google, Bing y Yahoo! analizaban el contenido de tu sitio web, trataban de adivinar qué era importante y ofrecían tus contenidos a los buscadores que podían estar interesados. Con el tiempo, estos motores de búsqueda tenían en cuenta elementos como enlaces, número de veces que se había compartido y número de clics para determinar cómo se mostraban en la red los contenidos particulares más populares.

			YouTube no funciona como la SEO de webs porque no puede mirar tu vídeo para determinar de qué va, así que tiene que fiarse de tus metadatos y de las reacciones de la comunidad mediante la medición del tiempo de visualización, las veces que se ha compartido en las redes sociales y los enlaces del vídeo incrustados en otros sitios.

			[image: recuerda.png]

		 Es más fácil y eficaz configurar la SEO de tu vídeo de antemano en lugar de hacerlo después de haberlo publicado.

			¿A qué se refiere optimización en la expresión optimización para motores de búsqueda? La optimización consiste en combinar palabras descriptivas de manera inteligente y sistemática para que:

			» YouTube sepa de qué trata tu vídeo, para ofrecerlo a los usuarios adecuados.

			» Motores de búsqueda como Google, Bing y Yahoo! entiendan tu contenido y puedan añadir tus vídeos en las páginas de resultados de búsqueda junto a contenidos web.

			» Haya más probabilidades de que los espectadores hagan clic en tu contenido en lugar de hacer clic en otros resultados.

			Estos son los objetivos que perseguiremos. En los apartados que siguen te explicaremos cómo alcanzarlos.

			Títulos

			El título del vídeo es el metadato más importante que crearás. Es fundamental para YouTube y para los motores de búsqueda principales, pero también tienes que asegurarte de que funciona para los usuarios. Los títulos rocambolescos buscando el clic fácil, como “No te creerás lo que les pasa a los 12 gatitos de este vídeo”, tal vez generen más clics, pero los motores de búsqueda no picarán y es probable que lo ignoren. Evita también expresiones exageradas como “lo más increíble” o “vas a flipar”.

			[image: recuerda.png]

		 Debes encontrar el punto medio entre atraer personas y atraer motores de búsqueda al crear y optimizar un título para un vídeo.

			Tu título aparece en muchos sitios:

			» En la página de visualización, bajo el vídeo.

			» En una búsqueda de YouTube.

			» En búsquedas de Google, Bing y Yahoo!

			» En una lista de reproducción.

			» En los vídeos recomendados de YouTube.

			Seleccionar un título no es complicado, pero debes tener un poco de estrategia.

			[image: recuerda.png]

		 En los resultados de búsqueda de un ordenador de sobremesa se verán 100 caracteres del título de tu vídeo, mientras que en algunos móviles solo saldrán 40, de modo que debes hacer que cada uno de ellos cuente. Los vídeos recomendados muestran como máximo unos 75 caracteres, y menos si se ven por móvil. Puedes crear un título más largo, pero solo se leerá en la página de visualización. Si, por el contrario, el título es demasiado corto, tampoco es bueno, porque eso puede perjudicar a la coincidencia con el algoritmo de búsqueda. El objetivo de la SEO de vídeos es, sobre todo, conseguir espectadores para tu vídeo.

			Para elegir un título, sigue estas recomendaciones:

			1. Determina las palabras clave.

			Son las palabras importantes que pondría el usuario en el buscador. Deben formar parte del contenido de tu vídeo y también aparecer en el resto de metadatos asociados con él, como los campos de etiquetas y descripción. Si, por ejemplo, trabajas para Acme Electric y estáis publicitando el nuevo horno de convección Z500, en las palabras clave debes incluir Acme Electric, Z500 y horno de convección.

			2. Añade una frase descriptiva en el título.

			Tal vez no sea suficiente con poner las palabras clave. Intenta imaginar por qué tus espectadores estarán buscando tu producto o tu vídeo. Tal vez quieran encontrar instrucciones de instalación u opiniones sobre el producto, por ejemplo. Expresiones como cómo instalar y reseña del producto te ayudarán en las búsquedas y en las visualizaciones.

			3. Pon las palabras clave de las marcas al final del título.

			Los espectadores estarán interesados en tus marcas, pero primero necesitan ver la información descriptiva.

			4. Si tu vídeo forma parte de una serie, incluye el número de episodio al final del título.

			Aunque tus vídeos formen parte de una lista de reproducción, es posible que los usuarios hagan búsquedas de vídeos sueltos, de modo que tienes que hacer que encontrar otro capítulo sea fácil y lógico.

			[image: recuerda.png]

		 Asegúrate de incluir las palabras clave de tu título en los metadatos de etiquetas y descripción.

			[image: consejo.png]

			Incluso antes de subirlo a YouTube, conviene renombrar el archivo de vídeo y ponerle un título que represente su contenido de manera precisa. YouTube conservará el título del archivo de referencia original independientemente de las veces que cambies el título.

			Descripciones

			Conviene hacer un uso inteligente del campo de 5.000 caracteres que ofrece YouTube para la descripción del vídeo. Es el sitio perfecto para dar detalles no solo del vídeo, sino también del canal, además de enlaces a otros vídeos, suscripciones, otros canales y recursos de la red. Dicho en otras palabras, es una mina de oro tanto para metadatos como para orientar al usuario (en la figura 9-2 verás a qué nos referimos). Los espectadores que estén interesados en tu vídeo leerán la descripción, así que hay que hacer que merezca la pena leerla.

			La descripción del vídeo debe:

			» Explicar con detalle de qué hablan tu vídeo y tu canal.

			» Enriquecer la experiencia del espectador ofreciéndole datos adicionales sobre lo que aparece en el vídeo. Por ejemplo, si tienes un vídeo sobre cocina, el campo de descripción sería el lugar perfecto para insertar la receta.

			» Motivar al espectador a hacer algo. Eso puede incluir ver otro vídeo, hacer una compra, apoyar tu causa, y cosas por el estilo.

			
			LARGA EXPLICACIÓN SOBRE ENLACES CORTOS

			Es probable que alguna vez hayas visto nombres de web curiosos como bit.ly, owl.ly, goo.gl, pix.tv e is.gd mientras navegabas por Internet. A menudo, estos nombres de web se combinan con lo que parece una cadena aleatoria de caracteres y dan lugar a algo como http://bit.ly/1xUu7KB. Como cualquier dirección de Internet, si haces clic en este enlace te llevará a cualquier sitio de la red, incluido YouTube. De hecho, incluso puedes llegar a la página de visualización de un vídeo específico haciendo clic en uno de esos enlaces raros.

			¿Qué es esa dirección extraña? Se llama enlace corto y toma el lugar de direcciones web muy largas para aprovechar el valioso espacio en sitios como Twitter y YouTube. ¿Y cómo funciona? Un enlace corto tiene un enlace de destino asociado. Por ejemplo, el enlace de nuestro ejemplo, http://bit.ly/1xUu7KB, te lleva en realidad a http://www.pixability.com. Al hacer clic en un enlace corto, los usuarios llegan al destino asociado. Formalmente se conocen como URL abreviados. URL es la manera sofisticada de decir dirección web.

			Hay muchos servicios gratuitos para acortar enlaces. Uno de los más conocidos es bit.ly, y lo encontrarás en www.bit.ly.

			Pero los enlaces cortos dan más de sí de lo que parece. Servicios como bit.ly hacen un seguimiento de los clics para que sepas qué enlaces cortos son más populares. En realidad, puedes hacer que varios enlaces cortos lleven a la misma dirección de destino, y así puedes probar qué tuits funcionan mejor o qué páginas web pueden ser más interesantes.

			Los principales gestores de canales de YouTube utilizan mucho los acortadores de enlaces en descripciones de YouTube, descripciones de canales y redes sociales.

			

			» Incitar a la gente a ver el vídeo. El primer par de párrafos de la descripción aparecen en los resultados de búsqueda, de modo que tienes que redactar un texto atractivo (y relacionado con el tema) para que el usuario quiera pasar a la siguiente fase, hacer clic y mirar el vídeo.

			» Contribuir a aumentar la capacidad de ser descubierto. Una buena descripción puede incluir cientos de palabras clave que servirán de ayuda en la búsqueda. Procura utilizar palabras que sean pertinentes respecto al vídeo.

			[image: 175.jpg]

			FIGURA 9-2:

			Un campo de descripción bien elaborado.

			Al principio de la descripción, incluye un enlace corto que te lleve a una página web relacionada con el vídeo. No es recomendable poner la dirección de tu página de inicio, porque tus espectadores buscan información detallada relacionada con el vídeo. Después del enlace corto, incluye una descripción clara y breve pero interesante para que la gente tenga ganas de hacer clic.

			Ten en cuenta qué información está visible en los resultados de búsqueda: el primer párrafo de la descripción se verá en los ordenadores de sobremesa, mientras que en un dispositivo móvil no se verá la descripción.

			[image: recuerda.png]

		 Cuando los espectadores miran tu vídeo, ven la primera parte de su descripción. Si la encuentran interesante, harán clic en Mostrar más para ver qué pone más abajo. Ten en cuenta esto cuando redactes la mitad superior del campo de descripción.

			El campo de descripción debería contener suficientes enlaces cortos como para dar respuesta a cualquier pregunta que puedan tener tus espectadores acerca de tu vídeo, tu canal y tu negocio. Los enlaces cortos del campo de descripción pueden conducir a:

			» Tu canal.

			» Otros vídeos.

			» Sitios de redes sociales como Facebook, Twitter, LinkedIn, Pinterest o Instagram.

			» Un sitio web.

			» Una página de destino.

			Incluye un enlace en el primer párrafo si quieres llevar a los espectadores a otro lugar. Incluye todos los enlaces sociales relevantes o enlaces de páginas de productos en el segundo o inferiores párrafos de la descripción.

			[image: consejo.png]

			No crees un campo de descripción personalizado para cada vídeo. Elabora una estructura coherente o una plantilla que incluya información que se repita, como información de suscripción, enlaces a redes sociales, calendario de programación e información de contacto.

			[image: advertencia.png]

		 A nadie le gusta recibir correo basura o spam, es decir, anuncios no deseados repletos de palabras modernas y repetitivas. Si la descripción parece correo basura, obtendrás una reacción negativa. En lugar de eso, intenta ser informativo utilizando muchas palabras descriptivas y enlaces cortos adecuados.

			Etiquetas

			Las etiquetas son palabras clave descriptivas o expresiones cortas relacionadas con el tema de tu vídeo. Las utilizan los motores de búsqueda para que los espectadores descubran tu vídeo. Las etiquetas también tienen un papel importante, pues recomiendan a YouTube vídeos relacionados.

			YouTube impone un límite de 500 caracteres para todo el campo de etiquetas. Una etiqueta puede estar compuesta por una o más palabras, pero cada etiqueta no puede tener más de 30 caracteres.

			[image: consejo.png]

			Si no profundizas demasiado en la materia, puedes tener espacio para 10 y hasta 30 etiquetas. Utiliza todas las que puedas.

			¿Cuáles son los mejores métodos para crear etiquetas?

			» Sé específico pero general. Cada persona busca de una manera: algunos utilizan términos generales como horno, mientras que otros buscan por horno de convección Acme Electric Z500. Utiliza las dos modalidades.

			» Utiliza sinónimos. Aunque quizá solo hayas utilizado el término horno en la descripción y en el vídeo, está bien incluir el término cocina en las etiquetas.

			» Añade una etiqueta de una acción. Seguro que habrá gente buscando vídeos sobre el “horno de convección Acme Electric Z500”. Piensa en términos relevantes, como reseña del producto, cómo instalar y cómo limpiar. Elige el que más se relacione con el vídeo.

			» Junta y separa palabras. La lengua y la gente son imprecisas, de modo que tenlo en cuenta y utiliza varias versiones de una palabra clave, como vitro y vitrocerámica.

			Las etiquetas se pueden modificar; simplemente procura que reflejen la esencia del contenido.

			[image: advertencia.png]

		 No utilices palabras clave intentando confundir o atrapar a los espectadores. Estos se darán cuenta de tu artimaña y dejarán de ver tu vídeo. YouTube detectará el mal tiempo de visualización y penalizará tu vídeo, lo cual reducirá las probabilidades de ser descubierto.

			Miniaturas

			Las miniaturas son instantáneas de tu vídeo parecidas a los carteles de las películas. Tienen un efecto enorme en el índice de visualización de un vídeo, así que debes elegirlas bien. YouTube elige las miniaturas por defecto: por cada vídeo que subas te da a escoger entre tres fotogramas: uno del principio, otro de la mitad del vídeo y otro del final. De todos modos, tú puedes crear una miniatura personalizada para cada vídeo. Si decides crear miniaturas personalizadas, lo mejor es elegir una que sea ilustrativa del contenido del vídeo. Las miniaturas aparecen en los siguientes sitios:

			» Página del canal.

			» Página de visualización.

			» Listas de reproducción.

			» Vídeos recomendados.

			» Guía del canal.

			» Suscripciones.

			» Búsquedas en YouTube.

			» Búsquedas en la red.

			» Visualización en el móvil.

			» Búsqueda en el móvil.

			[image: 178.jpg]

			FIGURA 9-3:

			Buenas miniaturas de vídeo.

			Ten en cuenta estas recomendaciones cuando te decidas por una miniatura personalizada:

			» Sé osado: Esto es una competición por conseguir espectadores, así que tienes que destacar entre muchas otras miniaturas de YouTube e Internet. El contraste de colores, la calidad de la imagen y el diseño son importantes.

			» Personifica la miniatura: Si es posible, muestra el primer plano de una cara. Los espectadores tienden a hacer clic en caras más que en otra cosa.

			» Procura ser preciso: La miniatura tiene que estar relacionada con el contenido del vídeo. No utilices la miniatura como anzuelo para que hagan clic.

			Sube el vídeo

			El momento de subir un vídeo a YouTube siempre hace ilusión. El sentimiento es similar al de cuando ves la famosa luz al final del túnel.

			[image: recuerda.png]

		 La carga del vídeo no es el último paso para ponerlo a disposición de tu creciente colectivo de seguidores. Tienes que publicar el vídeo subido para que aparezca en YouTube.

			Entre la carga y la publicación hay unos cuantos pasos que debes tener en cuenta. YouTube te recompensa con un mejor posicionamiento en los resultados de búsqueda y en recomendaciones de vídeos basándose sobre todo en tu canal y en los tiempos de visualización de cada vídeo. Además, YouTube se fija en características como la participación de los espectadores y el número de veces que se comparte el vídeo. En el proceso de planificación debes identificar y coordinar cada componente para mantener el canal activo.

			Elige la fuente

			Antes de cargar nada, tus vídeos deben estar guardados en algún sitio. Pueden estar en tu ordenador de sobremesa, en el portátil, en la consola de videojuegos, en la tableta o en el móvil. Lo bueno de tener tantas opciones para la carga es que puedes capturar y subir contenidos a tu canal en cualquier momento y desde cualquier lugar. Así de fácil.

			[image: recuerda.png]

		 La interfaz del navegador web para YouTube en tu ordenador portátil o de sobremesa tendrá el conjunto más completo de capacidades de YouTube para subir, optimizar, anotar y publicar. En dispositivos iOS y Android, puedes ejecutar aplicaciones como YouTube y Creator Studio de YouTube para subir vídeos y administrar tu canal. iOS ofrece incluso una aplicación opcional que se llama YouTube Capture. Aunque estas aplicaciones son bastante potentes y tienen la mayoría de funciones de sus versiones para ordenador, aquí nos centraremos en las versiones de navegador.

			Sobre la privacidad en YouTube

			Los nuevos creadores y gestores de canales de YouTube suelen preguntar cómo pueden controlar quién ve sus vídeos. Esto se controla a través de la configuración de la privacidad de YouTube, que se encuentra en los apartados de Creator Studio Canal y Gestor de vídeos. Debes conocer y comprender los tres tipos básicos de ajustes de la privacidad de YouTube:

» Público: Esta es la configuración por defecto de YouTube: cualquiera puede ver tu vídeo. Los vídeos con esta configuración pueden aparecer en todas las búsquedas.

		 [image: recuerda.png]

		En cuanto haces público un vídeo, lo has publicado oficialmente, y aparecerá en la fuente de tus suscriptores. Aunque puedas cambiar los ajustes de privacidad de tus vídeos sin problemas, presta atención a cómo los utiliza y comparte tu audiencia, porque si cambias los ajustes corres el riesgo de que el contenido deje de estar disponible para ellos sin previo aviso.

		 » Privado: Esta opción, la más restrictiva de todas, no permite que nadie vea el vídeo sin permiso, solo tú. Los vídeos privados no aparecen en los resultados de búsquedas y no se muestran en tu canal de YouTube. Si tu canal está enlazado con Google+, puedes compartir un vídeo privado de manera selectiva con usuarios concretos de Google+ o de tu círculo de Google+. Si tú o tus espectadores no tenéis cuenta de Google+, no podrás compartir vídeos privados. Con esta configuración, los vídeos no pueden aparecer en los resultados de búsqueda ni ser vistos por nadie, aunque tenga el URL del vídeo.

	» Oculto: Los vídeos ocultos no se muestran en tu canal ni en las búsquedas de YouTube para usuarios. Sin embargo, si alguien tiene el URL del vídeo oculto, puede verlo y compartirlo a sus anchas en cualquier sitio de la red: sitios web, Facebook, Twitter y otras redes sociales. Los vídeos ocultos también pueden incluirse en listas de reproducción. No es necesario tener cuenta de Google+ para ver un vídeo oculto.

		[image: consejo.png]

			Utiliza la opción de vídeo oculto para compartir material especial o exclusivo con una selección de seguidores o como aliciente para promociones o ventas por tiempo limitado.

		» Programado: Este ajuste especial está reservado para socios de YouTube. El vídeo se configura automáticamente como privado y luego cambia a público en la fecha y hora que especifiques.

			Tus ajustes de privacidad también le indican a YouTube que puede empezar a operar su magia. Cuando publicas un vídeo, YouTube empieza a evaluarlo con sus algoritmos para determinar de qué trata, qué calidad tiene y dónde debería ubicarse en los resultados de búsqueda. La mejor práctica es publicar un vídeo cuando tus espectadores ya están en YouTube. Hazlo así para obtener visualizaciones inmediatas, ya que esto indica a YouTube que ese vídeo es lo más y que podría ser un buen candidato para figurar alto en las búsquedas y recomendaciones de YouTube.

			Sube un vídeo a YouTube

			Es muy fácil encontrar el botón Subir, ¡está en todas las páginas! Lo encontrarás en la esquina superior derecha, a la izquierda del botón de iniciar sesión (si aún no la has iniciado), o a la izquierda del icono de la campana de notificaciones, en la parte superior derecha de la ventana (si has iniciado sesión). Para subir tu vídeo, haz lo siguiente:

			1. Inicia la sesión en tu cuenta de YouTube.

			2. Haz clic en el botón Subir.

			Así se abre la ventana que se muestra en la figura 9-4.

			3. Selecciona la opción de privacidad de carga de vídeo que desees del menú desplegable Privacidad.

			Automáticamente, el menú se configura en el ajuste de privacidad por defecto. Si estás de acuerdo con el ajuste predeterminado, no hagas nada, ve al paso siguiente.

			[image: 181.jpg]

			FIGURA 9-4:

			La ventana de carga de YouTube.

			4. Todavía en la página de cargas, selecciona el archivo de vídeo que quieras subir a través de uno de estos tres métodos:

			1. Selecciona archivos para subir: Pasa el cursor del ratón por encima del botón grande con una flecha hacia arriba y haz clic en él cuando se ponga rojo. Se abre una ventana desde la que debes buscar y seleccionar el archivo que quieras subir.

			2. Arrastra y suelta archivos de vídeo: Esta opción es así de sencilla: arrastra el archivo de vídeo a la ventana de carga y suéltalo cuando se vuelva de color verde.

			3. Importa los vídeos desde Google+: Esta opción se encuentra en la parte superior derecha de la ventana principal de carga. Primero haz clic en el botón Importar y luego selecciona y sube el archivo de vídeo desde tu cuenta de Google+.

			5. Si el método seleccionado lo requiere, haz clic en Aceptar para subir los archivos. Ahora tus archivos van de camino a YouTube.

			6. Prepárate para introducir tus metadatos.

			En el siguiente apartado aprenderás a añadir el título, las etiquetas, las descripciones y las miniaturas del vídeo.

			Una vez seleccionados los vídeos, mientras se suben a YouTube, se abrirá una nueva pantalla de edición del gestor de vídeos (figura 9-5) que muestra detalles importantes sobre el vídeo. Si estás subiendo más de un vídeo, YouTube te mostrará el progreso de cada subida.

			[image: recuerda.png]

		 La pantalla de edición del gestor de vídeos que ves durante el proceso de subida del vídeo es la misma que aparece en el apartado Gestor de vídeos de Creator Studio. El hecho de tener esa pantalla aquí te permite volver más adelante y modificar la configuración del vídeo. Esto incluye tareas como cambiar la descripción, las etiquetas y los enlaces cortos del vídeo.

			[image: consejo.png]

			YouTube maneja fácilmente la mayoría de tipos de codificación. Si el programa tiene problemas con tu archivo, entra en https://support.google.com/youtube para aclarar tus dudas.

			[image: 182.jpg]

			FIGURA 9-5:

			Introducción de metadatos en el gestor de vídeos.

			Introduce información sobre tu vídeo

			No importa si la subida de tu vídeo sigue en progreso o si ya se ha completado; en cualquier momento puedes empezar a añadir metadatos. Este proceso se conoce como “optimización del vídeo”. En el mundo de YouTube, la optimización implica encargarse de tres asuntos:

			» Información básica: Es tu información más importante porque contiene todos los campos fundamentales para la SEO de vídeos. Esto incluye el título, la descripción y las etiquetas.

			» Monetización: Los creadores que hayan decidido hacer dinero con publicidad en sus vídeos pueden utilizar este apartado para especificar qué tipo de anuncios pueden mostrarse en el vídeo. En el capítulo 14 abordamos este tema con detalle.

			» Configuración avanzada: Esta lista detallada contiene información muy específica, como por ejemplo la concesión de licencias y la distribución de contenidos, junto con algunos campos importantes sobre distribución y clasificación en categorías.

			En primer lugar, edita la información básica. Aunque no es necesario que seas una lumbrera, conviene hacerlo bien. Sigue estos pasos para editar la información básica de tu vídeo:

			1. Asegúrate de que en la pantalla de edición del gestor de vídeos está seleccionado el apartado de información básica.

			El apartado activo (observa la figura 9-5) tendrá el nombre subrayado en rojo. Si Información básica no está seleccionado, haz clic en el nombre y aparecerán los campos del apartado.

			2. Utilizando tus recién adquiridos conocimientos de SEO, piensa en un título adecuado para tu vídeo e introdúcelo en el campo Título.

			3. Introduce una descripción de tu vídeo apta para SEO en el campo Descripción.

			4. Añade etiquetas adecuadas para SEO en el campo Etiquetas.

			YouTube impone un límite de 500 caracteres para todo el campo Etiquetas. Una etiqueta puede contener una o más palabras, pero cada una no puede tener más de 30 caracteres. Según cómo dividas los 500 caracteres, puedes llegar a tener de 10 a 30 etiquetas.

			5. Añade tu vídeo subido a una o más listas de reproducción.

			Este paso es opcional. También puedes crear una lista de reproducción nueva desde aquí; simplemente haz clic en el botón + Añadir a lista de reproducción y marca la lista en la que quieras incluir el vídeo.

			6. Añade los créditos del vídeo.

			Recuerda que este paso solo interesa a los canales asociados. Para mencionar a tus colaboradores en el vídeo, haz clic en el botón + Añadir función, elige el título y añade a la persona. La persona en cuestión deberá tener un nombre de usuario de canal o un URL.

			7. Configura el nivel de privacidad.

			Haz clic en el botón Privacidad y aparecerán los estados Público, Oculto o Privado, según cómo lo tengas configurado por defecto. Cámbialo, si quieres. Si estás pensando en programar un vídeo para que se haga público a una hora concreta, selecciona Programado después de hacer clic en el botón Privacidad e introduce la fecha y la hora de publicación.

			[image: consejo.png]

			La mejor práctica es subir todos los vídeos con el ajuste Privado y programar luego el contenido. Así evitarás equivocarte publicando un vídeo demasiado rápido, a menudo antes de haber introducido todos los metadatos. Es algo que nos ha pasado a todos.

			Si perteneces al programa de socios de YouTube, la página de Información y configuración tendrá la pestaña Monetización además de la pestaña estándar Información básica, como se muestra en la figura 9-6. (Si no estás monetizando nada, puedes saltarte este pequeño apartado y pasar directamente al que habla de la configuración avanzada.)

			Los siguientes pasos te muestran cómo puedes aprovechar las oportunidades que ofrece la monetización para el vídeo subido.

			1. Haz clic en el apartado Monetización.

			2. Haz clic para seleccionar la casilla de verificación Obtener ingresos con anuncios.

			3. Selecciona uno o más de los formatos enumerados.

			En el capítulo 14 abordamos la monetización y los formatos publicitarios.

			[image: 185-1.jpg]

			FIGURA 9-6:

			Apartado de monetización de vídeos de YouTube.

			Probablemente ya te hayas dado cuenta de que YouTube tiene un montón de parafernalia compleja. Si estás empezando, no necesitas trastear con todos los ajustes, porque la mayoría de operaciones se ejecutarán correctamente. Sin embargo, a medida que avances, quizá quieras tener más control, y eso es lo que te ofrece la página Configuración avanzada (figura 9-7).

			[image: 185-2.jpg]

			FIGURA 9-7:

			Apartado Configuración avanzada de YouTube.

			Para hacer cambios en la configuración avanzada, haz lo siguiente:

			1. Haz clic para seleccionar el apartado Configuración avanzada.

			2. Modifica los ajustes que sean importantes para tu vídeo.

			Elige opciones de las que aparecen en esta lista:

			1. Comentarios: Especifica si quieres que los comentarios se publiquen de forma automática o si primero quieres dar tu aprobación como propietario del canal. Por lo general, a los usuarios de YouTube les gusta ver sus comentarios al momento y si requieres una autorización se darán cuenta.

			Como propietario de contenidos, siempre tienes la opción de ocultar los malos comentarios. Los usuarios que los hayan publicado pueden volver a tu vídeo y seguir viéndolos publicados, pero ningún otro usuario podrá ver los comentarios que hayas eliminado.

			Deja seleccionada la casilla “Los usuarios pueden ver las clasificaciones de este vídeo”. Esto les permitirá ver los “me gusta” y “no me gusta” de los vídeos (los iconos del pulgar hacia arriba y hacia abajo).

			2. Titularidad de derechos y de licencia: Tú eres el propietario de los derechos de lo que creas, pero puedes permitir a otras personas utilizar tus contenidos, incluso para uso comercial. YouTube te ofrece cierta flexibilidad a través de la licencia estándar de YouTube o Creative Commons.

			3. Distribución: Si estás generando ingresos con tus vídeos, puedes controlar si tu contenido se puede mostrar en cualquier sitio o si debe limitarse a plataformas que admiten anuncios (otras plataformas incluyen aplicaciones de móvil en iOS y Android, así como consolas de videojuegos como PlayStation y Xbox).

			4. Subtítulos: Los subtítulos son importantes para las personas con discapacidad o para las que no entienden el idioma en el que se ha hecho el vídeo. No estás obligado a insertarlos en tus vídeos; dependerá de si son importantes para conectar con tu audiencia.

			5. Opciones de distribución: La incrustación permite que la gente incluya tu vídeo en sus sitios web. YouTube te dará el código HTML de tu sitio web. Para obtenerlo, haz clic en el botón Compartir que hay bajo el vídeo en la página de visualización, y luego haz clic en la pestaña Insertar. Simplemente copia el código HTML resaltado y añádelo en tu sitio web. Recibirás crédito por todas las visualizaciones, “me gusta” y comparticiones. También puedes seleccionar la opción Notificar a los suscriptores para que los usuarios reciban una notificación a través de su página de YouTube o de su correo electrónico.

			[image: consejo.png]Si vas a publicar 20 vídeos en un día cuando normalmente solamente publicas uno a la semana, desactiva la opción de notificación a los suscriptores. Tus espectadores tal vez lo perciban como spam si no están acostumbrados a ese nivel de actividad en tu canal.

			6. Límites de edad: Algunos contenidos no son adecuados para espectadores menores de 18 años, y eres tú, como propietario del canal, quien debe tomar esa decisión. Si seleccionas esta casilla te aseguras de que el vídeo solamente estará accesible para personas mayores de 18 años que hayan iniciado sesión. Ten en cuenta que esto afectará a la monetización si eres socio de YouTube.

			[image: recuerda.png]Aunque la visualización esté limitada a espectadores de, como mínimo, 18 años, las normas de la comunidad siguen vigentes.

			7. Categoría: Representa el gran título que le pondrías a tu vídeo si alguien te pidiera que lo describieras en términos generales. Considéralo una “superetiqueta”, y elige la categoría más adecuada para tu vídeo. Esto ayudará a YouTube a categorizarlo para sus algoritmos de búsqueda y recomendación.

			8. Localización del vídeo: A muchos usuarios y a YouTube puede interesarles dónde rodaste el vídeo. Añade la localización si crees que es importante.

			9. Idioma del vídeo: Configúralo en el idioma del que se habla en el vídeo.

			10. Fecha de grabación: Como sucede con la localización, a los usuarios y a YouTube les puede interesar cuándo rodaste el contenido.

			11. Vídeo en 3D: A algunas personas les gustan los vídeos en 3D, y YouTube está encantado de ofrecerte esa posibilidad. A través de las opciones del apartado de configuración avanzada, puedes desactivar la función 3D para tu vídeo, hacer que tu vídeo se vea en 3D o subir un vídeo en 3D y seleccionar la opción Este vídeo es de 3D. Los espectadores podrán ver el vídeo en 3D con HTML5, pero antes deberán configurar los ajustes.

			12. Estadísticas del vídeo: A algunos propietarios de canal no les importa compartir datos sobre visualizaciones, tiempos de visualización, suscripciones y comparticiones del vídeo. Siempre es interesante ver si las visualizaciones aumentan poco a poco con el tiempo o si hay un pico inicial que luego se nivela. Esto indica si el contenido tiene valor a largo plazo para los espectadores. No marques la casilla si no quieres compartir esta información; esto no tendrá ningún efecto negativo para tu vídeo ni para tu canal.

			Establece ajustes predeterminados para tus vídeos

			Cuando ya le hayas cogido el ritmo y estés subiendo un montón de vídeos, tal vez te canses de introducir una y otra vez la misma información en las pantallas de carga o en el gestor de vídeos. Por suerte, YouTube te permite establecer la configuración predeterminada en las pestañas más comunes de información básica, monetización y configuración avanzada. Selecciona el apartado Canal del menú de Creator Studio, a la izquierda de la pantalla, y luego la opción Valores predeterminados.

			[image: 188.jpg]

			FIGURA 9-8:

			Configuración de los valores predeterminados para la subida de vídeos a YouTube.

			Añade miniaturas personalizadas

			Si tu canal está en buen estado, también puedes proporcionar una miniatura personalizada en lugar de una de las tres imágenes predeterminadas que YouTube recomienda para tu vídeo. Solo puedes añadir una miniatura personalizada cuando tu vídeo ya está subido. Una vez completada la carga, YouTube analizará y procesará el vídeo antes de permitirte añadir una miniatura personalizada.

			Si no eliges miniatura, YouTube lo hará por ti. Siempre es mejor que la elijas tú o que añadas una personalizada.

			[image: recuerda.png]

		 Tu miniatura es tu cartel e influirá positivamente en la cantidad de visualizaciones que conseguirás.

			Para añadir una miniatura personalizada a tu vídeo:

			1. Inicia la sesión en tu cuenta de YouTube.

			2. En tu página de YouTube, haz clic en tu icono del canal y selecciona Creator Studio en el menú que aparece.

			3. Haz clic en el apartado Gestor de vídeos de Creator Studio.

			Por defecto, debería llevarte directamente al submenú Vídeos.

			4. Encuentra el vídeo del que quieras personalizar la miniatura y haz clic en el botón Editar que hay junto a ella.

			Se abre una página similar a la de la figura 9-9. Verás mucha información como la que viste durante la subida del vídeo, pero ahora con más cosas, incluida la información detallada del vídeo y una representación visual de las miniaturas.

			5. Haz clic en el botón Personalizar miniatura que hay bajo las tres miniaturas predeterminadas elegidas por YouTube.

			Selecciona la miniatura desde un archivo de imagen.

			6. Haz clic en el botón Guardar cambios.

			¡Ya tienes una miniatura personalizada!

			[image: 190.jpg]

			FIGURA 9-9:

			Vídeo de YouTube sin miniatura personalizada.

			Publica vídeos y elimina publicaciones

			Como gestor o creador de contenidos de un canal de YouTube, tu trabajo puede realizarse cuando ya hayas subido tus vídeos y rellenado los metadatos. La publicación consiste en configurar los ajustes de privacidad más adecuados para tus usuarios y hacer clic en Guardar durante el proceso de carga o a través del gestor de vídeos. Para la mayoría de gestores de canales, eso significa configurar el vídeo como Público en un momento dado.

			Antes de la publicación, YouTube ofrece varias funciones adicionales para contribuir a la participación de la audiencia. Puedes:

			» Editar vídeos sin tener que volver a subirlos.

			» Añadir pistas de audio.

			» Añadir anotaciones.

			» Introducir subtítulos y transcripciones.

			[image: recuerda.png]

		 Cuando hayas subido un vídeo, no puedes limitarte a sustituirlo por otro y utilizar el mismo URL del vídeo anterior. Si tienes que eliminar un vídeo para que no se vea más, tienes dos opciones:

			1. Inicia la sesión en tu cuenta de YouTube.

			2. En tu página de YouTube, haz clic en el icono de tu canal y selecciona Creator Studio en el menú que se abre.

			3. Haz clic en el apartado Gestor de vídeos de Creator Studio.

			Por defecto, debería llevarte directamente al submenú Vídeos.

			4. Para eliminar un vídeo, haz clic en la flecha hacia abajo que hay en el menú de edición, a la derecha de la miniatura del vídeo, y selecciona Eliminar en el submenú.

			5. Selecciona Sí si quieres eliminarlo, o Cancelar si ha sido un error o has cambiado de opinión.

			6. Para eliminar varios vídeos, selecciona una o más casillas de verificación a la izquierda de las miniaturas de los vídeos que quieras eliminar, y luego haz clic en la flecha hacia abajo del menú Acciones que hay en la parte superior de la página Vídeos, y selecciona Eliminar en el menú que aparece.

			7. Selecciona Sí si quieres eliminarlo, o Cancelar si ha sido un error o has cambiado de opinión.

			En la figura 9-10 se ven varios vídeos seleccionados para ser eliminados.

			[image: 191.jpg]

			FIGURA 9-10:

			Eliminación de varios vídeos desde el gestor de vídeos de YouTube.

	

	

	
		
			3

			Haz crecer y conoce a tu audiencia

			

			
			EN ESTA PARTE . . .

			Corre la voz para dar a conocer tu canal

			Entérate de qué hay que hacer para tener más audiencia

			Trabaja con herramientas analíticas para entender a tu audiencia

			

		

	

	
		
			
			EN ESTE CAPÍTULO

			Genera una comunidad participativa de suscriptores y seguidores de tu canal

			Comprende cómo son tus seguidores y cómo puedes comunicarte con ellos

			Haz anotaciones que lleven a tu audiencia a participar e interactuar

			Los comentarios son una herramienta eficaz para tu canal y tu audiencia

			

			Capítulo 10

			Construye tu audiencia

			Claramente, para destacar como gestor de canal, debes saber que la esencia de las actividades de tu canal de YouTube se centra en tu audiencia y en comprender y dar respuesta a sus necesidades. Tanto si es una persona como diez millones, la gente llega a tu canal y mira tus vídeos por un motivo, ya sea aprender, divertirse, obtener información de productos o lo que sea que ofrezcas. Construir una audiencia se basa en satisfacer las necesidades de tus espectadores.

			Estamos en la generación de YouTube, momento en que las expectativas de la audiencia han evolucionado respecto a los primeros tiempos de la televisión y no solo afectan a los patrones de visualización, sino también a cómo los usuarios interactúan con los youtubers. En este sentido, en el mundo YouTube la audiencia espera una comunicación de ida y vuelta con los creadores. Los espectadores buscan una experiencia en la que ellos marquen las reglas.

			Como gestor de un canal de YouTube, debes mantener viva esa participación. Si gestionas el canal de una celebridad de YouTube, considérate su mánager. Si tienes un canal de negocios, ponte el traje del departamento de relaciones públicas y redes sociales. En cualquier caso, debes tratar a tu audiencia con el mismo cuidado con el que creas tus contenidos.

			Desarrolla una comunidad

			Tu audiencia está formada por aquellos que miran tus vídeos. A medida que alcanzas mayor audiencia, YouTube mejora la posición de tu canal y de tus vídeos, lo que aumenta tu capacidad de ser descubierto, es decir, la posibilidad de que los usuarios acaben viendo tu vídeo por recomendación de YouTube. Es así de simple, y por eso, para la estrategia de tu canal, es básico que trabajes en la audiencia, porque lo que uno quiere es que esos espectadores recién captados vayan a la página de tu canal y miren más vídeos tuyos.

			Descifra la evolución de la audiencia

			A menos que seas una celebridad de Hollywood, probablemente no te harás con una audiencia de la noche a la mañana. Encontrar a la audiencia adecuada puede costar años. Recuerda que tu canal puede evolucionar; tal vez salgas de un sitio pero llegues a otro. Sin embargo, ten en cuenta la evolución de tu audiencia y cómo se engancha a tus vídeos. Ese proceso debería avanzar con estas características:

			» Interés: Los espectadores se sienten interesados por algo, tanto si es Bruno Mars, enormes camionetas, cocina india o instalación de calefacción de suelo radiante. Hacen búsquedas y entran en YouTube para saber más del tema que les interesa.

			» Curiosidad: Impresionados al ver uno de tus vídeos, tus espectadores visitan tu canal para ver qué más tienes. Un canal bien diseñado y una lista de reproducción organizada mejorarán su experiencia.

			» Conexión: Al asociar su experiencia contigo y con tu canal, quieren mantenerse informados de tus actualizaciones, por lo que deciden suscribirse.

			» Participación: Tu audiencia no se conforma con eso, así que empieza a hacer clic en los pulgares de “me gusta” en algunos de tus vídeos y deja comentarios. Pueden interactuar entre ellos en el apartado Comentarios de tu canal.

			» Promoción: Comparten tus vídeos por Facebook, Twitter y otras redes sociales con quienes empiezan a seguirte.

			» Colaboración: Además de darte su opinión, tus seguidores pueden ayudarte con el contenido.

			Determina lo que quieres que haga tu audiencia

			Aunque tu objetivo sea convertirte en una estrella de YouTube y que tu audiencia te pida fotos firmadas, debes hacer los deberes antes de tener a los espectadores comiendo de tu mano. Sus requisitos se reducen a las dos cosas que quieres que hagan:

			» Mirar: Ya sabes que el tiempo de visualización es muy importante para que te descubran. Tu audiencia debe mirar tus vídeos regularmente, y tú debes darles contenidos de manera programada.

			» Participar: Es genial tener espectadores que miren tus vídeos, pero lograr que hagan algo es el summum. La participación incluye acciones como poner “me gusta”, dejar comentarios, enviar mensajes, compartir y hacer clic.

			[image: recuerda.png]

			La participación es una carretera de doble sentido: tú también debes hacerlo. Holly Casto (www.youtube.com/charmandgumption) es la propietaria y diseñadora de Charm & Gumption, una tienda de regalos en línea para blogueros y creativos. Además de tener un interesante canal de YouTube, es muy buena a la hora de comunicarse con sus seguidores, como se muestra en la figura 10-1.

		 Cuantos más espectadores consigues, el tiempo de visualización y el nivel de participación aumentan. Por eso, construir una audiencia para tu canal no puede dejarse en manos del azar.

			Aprecia la importancia de la comunidad

			Durante milenios, las comunidades se han desarrollado alrededor de intereses comunes. A medida que Internet ha ido creciendo en popularidad, han empezado a aparecer diversas comunidades virtuales que se extienden a lo largo de todos los continentes y husos horarios.

			[image: 198.jpg]

			FIGURA 10-1:

			Participación de la audiencia con comentarios.

			YouTube hizo que esas comunidades fueran más participativas (y reales). De hecho, podías ver a tus compañeros gracias al uso de la imagen. Como resultado, las comunidades de YouTube rápidamente han ofrecido importantes funciones tanto para creadores como para empresas: respaldan y ayudan a sus miembros.

			[image: recuerda.png]

		 Tu comunidad puede hacer mucho por impulsar el crecimiento de la audiencia de tu canal de YouTube, pero para que eso suceda debes ser un miembro activo de la misma.

			Con el tiempo, muchos miembros de tu comunidad darán ese paso extra de suscribirse a tu canal. Los suscriptores se merecen su peso en oro porque miran más vídeos y participan más. Además, YouTube ofrece funciones adicionales a los canales que tienen un gran número de suscriptores, entre ellas las opiniones de los seguidores y opciones de monetización. A medida que aumente el número de suscriptores, YouTube te ofrecerá más ventajas.

			En el mundo de YouTube, los seguidores también dan que hablar. ¿No son seguidores todos los suscriptores? No exactamente. Tus seguidores serán ese subconjunto dentro del grupo de suscriptores que ejercerán un nivel más alto de participación. Ocúpate de tus suscriptores, pero cuida especialmente bien a tus seguidores.

			Suscriptores y comentarios

			Si tu canal tiene una gran cantidad de suscriptores, YouTube te ofrece dos interesantes opciones para analizarlos con el fin de que te enteres de quiénes son y puedas comunicarte con ellos de una manera más eficaz. Estas funciones (la de Suscriptores y la de Comentarios) se encuentran en el apartado Comunidad de Creator Studio. Funcionan así:

			» Suscriptores: Aquí se muestran tus mayores seguidores basándose en el recuento de suscriptores y en su participación en tu canal a través de “me gusta”, comentarios y suscripciones. Esta función destaca la actividad reciente y ofrece opciones para comunicarse a través de Google+.

			» Comentarios: Con esta función puedes incluir a tus mejores seguidores en un círculo de Google+. Así te enterarás de sus datos personales (de dónde son, por ejemplo) y de información sobre su actividad reciente en tu canal.

			[image: consejo.png]Con la integración de Google+, los comentarios son una manera fantástica de tener conversaciones privadas con tus seguidores. También puedes compartir vídeos ocultos con ellos, lo que supone otra manera eficaz de hacerlos participar o de ofrecerles una oferta especial si tienes un negocio.

			YouTube no especifica cuántos suscriptores debes tener para acceder a las funciones especiales. Además, es posible que esa cantidad cambie con el tiempo, así que consulta las últimas actualizaciones en https://support.google.com/youtube. Si tu canal tiene suficientes suscriptores para acceder a las funciones Suscriptores y Comentarios, sigue estos pasos:

			1. En la pantalla de inicio de YouTube, haz clic en el botón azul Iniciar sesión de la esquina superior derecha para entrar en tu cuenta de YouTube.

			Si no ves el botón azul será porque ya estás con la sesión iniciada. YouTube mantiene la sesión iniciada aunque salgas de la página.

			2. Haz clic en el icono Canal que hay en la esquina superior derecha de la página y luego, en el menú que se abre, pulsa Creator Studio.

			3. Haz clic en el apartado Comunidad de Creator Studio en el menú que hay a la izquierda de la pantalla.

			4. Selecciona la opción Suscriptores o Comentarios del menú desplegable.

			[image: recuerda.png]

		 Suscriptores y Comentarios no es lo mismo que la función Buscador de fans, que se encuentra en el apartado Canal del Creator Studio, más relacionada con la publicidad. En el capítulo 13 encontrarás más información sobre la publicidad en YouTube.

			Comprende el valor de tus suscriptores

			YouTube permite que los espectadores se conecten a un nivel más profundo con los canales que les gustan dejando que se suscriban. Para suscribirse a un canal, basta con hacer clic en el botón rojo Suscribirse o en un enlace que lleve al botón Suscribirse (ese botón se muestra en la figura 10-2).

			[image: recuerda.png]

		 Junto al botón Suscribirse también aparece el número de suscriptores del canal.

			Ten en cuenta que tus suscriptores tienen un valor para YouTube, pues la cantidad de suscriptores da a entender a YouTube que tu canal y tus vídeos son importantes, y en algunos casos también tiene un valor monetario. En los capítulos 11 y 14 encontrarás más información sobre estos temas.

			[image: 200.jpg]

			FIGURA 10-2:

			Botón de YouTube para nuevas solicitudes de suscripción.

			[image: recuerda.png]

		 Los espectadores deben iniciar sesión para suscribirse a un canal. Si hacen clic en el botón Suscribirse sin haber iniciado sesión, YouTube les pedirá que inicien sesión con sus datos de Google.

			Si un espectador ha iniciado sesión y visita un canal al que está suscrito o entra en un vídeo de un canal al que está suscrito, en lugar del botón verá un recuadro gris con una marca de verificación en el que se lee Suscrito, como en la figura 10-3. Observa que, junto al botón Suscrito, aparece el icono de un engranaje; si haces clic en él, se abrirá un menú con las opciones que permiten que los suscriptores controlen cómo reciben las actualizaciones del canal.

			[image: 201.jpg]

			FIGURA 10-3:

			Botón de YouTube para suscriptores actuales.

			Convence a los espectadores para que se suscriban

			Los gestores de canales tienen varias opciones cuando se trata de que los espectadores se suscriban:

			» Bajo la imagen del canal.

			» En la página de visualización.

			» A través de enlaces personalizados: Los gestores de canales pueden crear enlaces personalizados de suscripción que aparecerán en la página Información y en la imagen del canal. Empieza por la línea de código que copiamos a continuación y añade el nombre de tu canal como elnombredetucanal:

			http://www.youtube.com/subscription_center?add_user=elnombredetucanal

			» En la descripción del canal: Utiliza el código del enlace de suscripción del párrafo anterior.

			[image: consejo.png]

			Los enlaces de suscripción pueden ser largos y antiestéticos, así que sería bueno sustituirlos por enlaces cortos. Además, si lo haces, puedes comprobar qué enlaces generan más clics. En el capítulo 9 hablamos de los enlaces cortos y de los programas necesarios para seguirles la pista.

		 » A través de anotaciones superpuestas al vídeo (encontrarás más información al respecto más adelante en este capítulo).

			» Recomendaciones: Los botones de suscripción también se encuentran bajo el apartado de vídeos recomendados de la página del canal.

			» Con URL de web: Es fácil hacer que la gente se suscriba desde lugares que no son YouTube; simplemente, incluye un enlace de suscripción como el que hemos mostrado antes.

			[image: consejo.png]

			Muchos gestores de canal ponen un enlace a la página del canal como destino del enlace Suscribirse. Si quieres conducirlos a tu canal, házselo saber; si no, haz que al pulsar el botón Suscribirse se abra una solicitud de suscripción.

		 » Como se ha hecho toda la vida: Mira directamente a la cámara con tu cara de presentador de vídeo y pídeles que se suscriban. Por pedir, no pierdes nada. Incluso puedes combinarlo con un enlace en una anotación para ponérselo aún más fácil.

			[image: recuerda.png]

		 Hay muchas maneras de pedir a tus espectadores que se suscriban; no sientas que solo hay una. Experimenta para ver qué funciona mejor con tu audiencia.

			Especifica cómo recibirán las actualizaciones tus suscriptores

			Los suscriptores pueden recibir notificaciones cuando hagas lo siguiente:

			» Subir un vídeo.

			» Añadir un vídeo a una lista de reproducción pública.

			» Poner “me gusta” a un vídeo o guardar una lista de reproducción.

			» Suscribirse a un canal.

			Los suscriptores pueden optar por recibir notificaciones de todos tus acontecimientos o solo de tus actualizaciones. Se configura haciendo clic en el icono de un engranaje que hay junto al botón gris Suscrito y seleccionando su opción entre las que se ofrecen. Como gestor del canal, tú eliges cuánta información quieres compartir con tus suscriptores. Esto se hace a través de la fuente de noticias del canal, de la cual hablaremos detalladamente en el siguiente apartado.

			[image: advertencia.png]

		 Tus suscriptores son tu mina de oro, así que es importante tenerlos contentos con el canal y con la frecuencia de notificaciones. Si reciben demasiadas, podrían cancelar la suscripción; si reciben pocas, pueden olvidarse de ti. La moderación es importante.

			Debes saber cómo reciben tus actualizaciones:

			» Correo electrónico.

			» Notificación al dispositivo móvil.

			» Cuentas conectadas a las redes sociales.

			» Fuente de noticias del canal.

			La fuente de noticias de tu canal es la que genera más actualizaciones. Los suscriptores reciben las actualizaciones desde diferentes partes de la plataforma:

			» Qué ver ahora: Cuando los espectadores inician sesión en YouTube, hacen clic en el botón de YouTube que hay en la esquina superior derecha de sus navegadores o inician la aplicación de YouTube en sus dispositivos móviles y aterrizan en la página de inicio.

			[image: recuerda.png]Esta página difiere para cada usuario, porque YouTube hace recomendaciones de vídeos basándose en las suscripciones del espectador y en las recomendaciones hechas a partir de su historial de visualización.

			» Mi canal: Este es tu canal, no lo que se ve públicamente. Puedes editar la página de tu canal desde aquí o entrar en el gestor de vídeos para editar listas de reproducción de vídeos sueltas o gestionar los ajustes y los análisis del canal.

			» Suscripciones: En la página de inicio o en la guía se encuentran todas las suscripciones ordenadas por vídeos subidos o por toda la actividad. En este apartado, los usuarios pueden gestionar suscripciones y crear colecciones de canales.

			Configura la fuente de noticias del canal y los niveles de privacidad

			Puedes controlar lo que ven tus suscriptores configurando la fuente de noticias de tu canal, tal como se muestra en la figura 10-4.

			[image: 204.jpg]

			FIGURA 10-4:

			Configuración de la fuente de noticias del canal.

			Para configurar la fuente de noticias de tu canal, sigue estos pasos:

			1. Inicia sesión en tu cuenta de YouTube.

			2. Haz clic en el icono de la guía que hay junto al logotipo de YouTube, en la parte superior izquierda de la pantalla, y selecciona Mi canal en el menú.

			3. Pasa el cursor por encima del nombre del canal para que aparezca el botón Edición.

			El nombre del canal se encuentra bajo la imagen del canal.

			4. Haz clic en el botón Edición y luego en la edición de navegación del canal que aparece en el menú que se abre.

			Aparece la pantalla que hemos visto antes, en la figura 10-4.

			5. En el apartado de configuración de las noticias del canal, marca las casillas de verificación de las actividades que quieras compartir con tus suscriptores.

			Tus suscriptores pueden recibir notificaciones cuando:

			1. Añadas un vídeo a una lista de reproducción.

			2. Pongas “me gusta” a un vídeo o guardes una lista de reproducción.

			3. Te suscribas a un canal.

			6. Haz clic en Guardar.

			También puedes configurar la privacidad de tus “me gusta” y suscripciones en la configuración de cuenta de tu canal. Para acceder a esta, haz clic en Configuración de la cuenta, en la pantalla de edición de la navegación del canal (figura 10-4) o sigue estos pasos:

			1. Inicia sesión en tu cuenta de YouTube.

			2. Haz clic en el icono del canal en la esquina superior derecha de la página.

			3. Haz clic en el icono del engranaje que hay a la derecha del botón de Creator Studio.

			4. Selecciona Privacidad en la barra de navegación que hay a la izquierda.

			5. Marca la casilla de verificación de la información que quieras que sea privada.

			Tus opciones de privacidad son:

			1. Mantener todos los vídeos que te gustan y tus listas de reproducción guardadas como privados.

			2. Mantener todas tus suscripciones en privado.

			6. Haz clic en Guardar.

			[image: consejo.png]

			También puedes ir directamente a la configuración de la privacidad entrando en www.youtube.com/account_privacy.

			
			EL DILEMA CON GOOGLE+

			Es difícil utilizar un producto de Google, sobre todo YouTube, sin pasar por Google+, o G+, como a veces lo llaman. Lanzado en 2011, Google+ es el cuarto intento de la empresa de establecer una plataforma de redes sociales pensada para competir con Facebook.

			Lo que hacía especial a Google+ era su concepto de círculos, que permitía a los usuarios agrupar a sus contactos de redes sociales en diferentes grupos. Eso facilitaba compartir contenidos diferentes con distintos círculos. Mientras estaban en Google+, los usuarios podían ver las actualizaciones de todos sus círculos en lo que se conocía como el stream (traducido como novedades en español).

			Google+ se convirtió en un servicio identificativo de otras propiedades de Google como Gmail, Google Maps, Google Play, YouTube, etcétera. Dicho de otro modo, Google+ facilitaba enlazar muchas de tus tareas en Internet. El problema fue que Google+ estaba empezando a parecer muchas cosas diferentes, y la mayor parte de la comunidad de usuarios se sentía confundida.

			Para empeorar las cosas, la integración de Google+ con los comentarios de YouTube en 2013 obligaba a los usuarios a comentar desde sus perfiles de Google+ expuestos, sin posibilidad de conservar el anonimato. Por muy noble que fuera la intención de amansar la salvaje jungla de comentarios de YouTube, la comunidad de YouTube reaccionó con una sonora protesta, incluida una respuesta poco amable de Jawed Karim, uno de los cofundadores de YouTube. Desde entonces, Google ha suavizado su postura respecto a Google+ para muchos de sus productos, incluido YouTube.

			Sin embargo, como Google+ sigue integrado en YouTube, los gestores de canal deben evaluar la importancia de Google+ en sus comunidades. Que no te engañen: la integración de Google+ con YouTube tiene sus ventajas, sobre todo por lo que respecta a la gestión de seguidores. Mientras tanto, los gestores de canales de YouTube deberían estar pendientes de los movimientos de Google+. El blog oficial de YouTube (http://youtube-global.blogspot.com) es un buen lugar de partida.

			

			[image: recuerda.png]

		 Las subidas de vídeos públicas en tu canal pasan automáticamente a formar parte de la fuente de noticias y no pueden configurarse como parte de la fuente de noticias o de la configuración de privacidad. Solo los suscriptores pueden especificar si quieren recibir notificaciones sobre tus vídeos públicos.

			Diferencia a suscriptores y no suscriptores

			Para proporcionar una experiencia personalizada a los espectadores, YouTube te permite tratar de diferente manera a suscriptores y no suscriptores cuando visitan tu canal. Por ejemplo, los suscriptores no tienen por qué querer ver el mismo vídeo cada vez que entran en tu canal, de modo que tiene sentido darles un trato diferente del que das a los no suscriptores.

			Trabaja con un tráiler del canal

			El tráiler del canal es un vídeo destacado que se reproduce cada vez que los espectadores entran en tu canal. Es tu oportunidad para hacer que, los que aún no lo hayan hecho, se suscriban, decirles de qué va tu canal, despertar sus ganas de conocer tu trabajo e informarles de tu horario de programación.

			[image: recuerda.png]

		 No necesitarás cambiar el tráiler de tu canal con frecuencia, pues al espectador que se suscribe no se le abre cada vez que entra en tu canal. En lugar del tráiler, a los suscriptores los recibe una página de inicio con propuestas de vídeos para visualizar.

			Hay diversos factores que influyen en lo que aparecerá en la página de inicio. Si retransmites algo en directo, lo primero que verás es ese streaming. Si estás en plena campaña de publicidad TrueView en YouTube (ve al capítulo 13), tus anuncios aparecerán aquí. Si tu caso no es de esos, tus suscriptores verán tus vídeos relacionados o los vídeos subidos recientemente.

			Configura la vista de exploración del canal

			Para que tu canal tenga un tráiler, configura la vista de exploración del canal:

			1. Inicia sesión en tu cuenta de YouTube.

			2. Haz clic en el icono de la guía, junto al logotipo de YouTube, en la parte superior izquierda de la pantalla, y selecciona Mi canal en el menú.

			3. Pasa el cursor por encima del nombre del canal para que aparezca el botón Edición.

			4. Pasa el cursor por encima del botón Edición y selecciona la edición de navegación del canal en el menú que se abre.

			Aparece la pantalla de navegación del canal (figura 10-4).

			5. Haz clic en el botón Habilitar del apartado de navegación si aún no tiene una marca de verificación.

			6. Haz clic en Guardar.

			Gestiona los comentarios

			Mucha gente tiende a olvidar que YouTube también es una plataforma de redes sociales. Y es raro, porque es uno de las webs más transitadas del planeta. De hecho, uno de los motivos por los que YouTube es tan eficaz para creadores y empresas es porque esta plataforma ofrece una potente conexión no solo entre un espectador y tu marca, sino también entre la audiencia.

			Por qué son importantes los comentarios

			Tu interacción con los espectadores y con los visitantes del canal es un indicador importante, no solo para tus suscriptores actuales, sino también para los potenciales. Les dice que tu marca, tu canal y tu contenido merecen su tiempo. Animarles a que dejen comentarios es una excelente manera de consolidar una audiencia y nutrir tu comunidad.

			[image: recuerda.png]

		 Haz un esfuerzo coordinado por responder a los comentarios que se publican cuando subes un vídeo. La programación del canal consiste en programar subidas de vídeos con regularidad. La programación del gestor del canal consiste en responder a los comentarios sin demoras.

			A la hora de gestionar los comentarios, tienes estas opciones:

			» Permitir el comentario.

			» Permitir el comentario y responder.

			» Eliminar el comentario.

			» Denunciar que se trata de spam o abuso.

			» Expulsar del canal a la persona que ha dejado el comentario.

			Normalmente permitirás el comentario y lo responderás.

			[image: recuerda.png]

		 Al igual que los “me gusta” y “no me gusta” que se ponen en los vídeos, los espectadores también pueden poner “me gusta” y “no me gusta” a los comentarios. Presta atención a los comentarios que reciban mayor cantidad de “me gusta” y “no me gusta”.

			[image: consejo.png]

			Por lo general, los espectadores agradecen que los creadores y gestores de canales les reconozcan. Puedes añadir el nombre de un usuario en un comentario introduciendo el signo más (+) seguido de su nombre.

			Responde a los comentarios de estas dos maneras:

			» En la página de visualización: Los espectadores y gestores de canales pueden dejar comentarios bajo la descripción del canal (figura 10-1). Escribe encima de donde pone Añade un comentario público.

			[image: recuerda.png]

			Para dejar un comentario, los usuarios deben tener iniciada la sesión. Si no, YouTube les pedirá que la inicien.

		 » En el apartado de comentarios de la comunidad en Creator Studio: Solo el gestor del canal puede responder. Es práctico, ya que los gestores de canales pueden responder a los comentarios de todos sus vídeos desde aquí.

			Configura el canal para los comentarios

			Tal vez haya gente que te diga que no permitas que dejen comentarios en tu canal. Estamos convencidos de que, si siguieras ese consejo, renunciarías a gran parte de la efectividad de YouTube. La preocupación que generan los comentarios en la gente surge porque algunos gestores de canales no han realizado una tarea muy brillante moderando sus contenidos, lo que significa que el apartado de comentarios de algunos canales ha acabado siendo una auténtica cloaca. En el siguiente apartado encontrarás los consejos y las técnicas necesarios para evitar que te salga el tiro por la culata con la moderación de comentarios.

			Habilita los controles de comentarios a nivel de canal

			Como gestor del canal, lo primero que tienes que hacer es habilitar los comentarios en todo el canal.

			[image: recuerda.png]

		 Puedes controlar si los comentarios se publican automáticamente o si primero debes dar tú el visto bueno. En los siguientes pasos, te explicamos cómo puedes filtrar los malos comentarios antes de que se publiquen.

			1. Inicia sesión en tu cuenta de YouTube.

			2. Haz clic en el icono de la guía, junto al logotipo de YouTube, en la parte superior izquierda de la pantalla, y selecciona Mi canal en el menú.

			3. Pasa el cursor por encima del nombre del canal para que aparezca el botón Edición.

			4. Pasa el cursor por encima del botón Edición, haz clic en él y luego selecciona la edición de la navegación del canal en el menú que aparece.

			Se abre la pantalla de navegación del canal (figura 10-4).

			5. Fíjate en el apartado de comentarios y confirma que el botón que hay a la derecha está seleccionado y con la inscripción Habilitado.

			Si pone Habilitado sin marca de verificación, haz clic en el botón. Así tu canal ya está habilitado para los comentarios.

			6. Determina cómo quieres que aparezcan los comentarios haciendo clic en el botón que hay bajo Comentarios y selecciona la opción adecuada.

			Las opciones son:

			• Mostrar automáticamente publica los comentarios adecuados sin tu aprobación.

			• No mostrar hasta su aprobación requiere tu autorización explícita antes de su publicación.

			7. Haz clic en Guardar.

			Habilita los controles de comentarios a nivel de vídeo

			Cuando tu canal tiene los comentarios habilitados, los vídeos pueden comentarse. También puedes controlarlos. Tienes tres opciones para habilitar los comentarios:

			» Por defecto: YouTube permite los comentarios en el canal y en los vídeos por defecto.

			» Predeterminados para vídeos subidos: En el apartado del canal de Creator Studio, puedes configurar los controles de comentarios predeterminados para todos los vídeos que vayas a subir. Así no tienes que configurar cada vídeo por separado.

			» Configuración avanzada: En el apartado de gestor de vídeos de Creator Studio, configura los controles de comentarios para un vídeo y haz clic en Guardar configuración.

			Para las dos últimas opciones, escoge una de estas dos configuraciones:

			» Todos publicará los comentarios adecuados para el vídeo sin tu consentimiento.

			» Aprobados requiere que autorices un comentario sobre el vídeo antes de publicarlo.

			Para configurar los comentarios de un vídeo a nivel individual, haz lo siguiente:

			1. Inicia sesión en tu cuenta de YouTube.

			2. Haz clic en el icono del canal, en la parte superior derecha de la página, y luego en Creator Studio en el menú que se abre.

			3. A la izquierda de la pantalla, haz clic en Gestor de vídeos en el menú de navegación de Creator Studio.

			4. Selecciona Vídeos en el menú desplegable.

			5. Desplázate por tus vídeos o utiliza la barra de búsqueda hasta que encuentres uno en el que te interese configurar los comentarios.

			6. Haz clic en el botón Editar que hay a la derecha del vídeo y selecciona Configuración avanzada debajo del vídeo.

			7. Bajo Comentarios, marca la casilla Permitir comentarios para que los usuarios puedan dejar comentarios (si quieres bloquearlos, no marques esta casilla).

			8. Haz clic en el botón de la derecha de Todos los comentarios para indicar si quieres que los comentarios se añadan automáticamente o dar tú el visto bueno primero.

			9. Haz clic en el botón Guardar cambios que hay en la parte inferior derecha.

			Modera los comentarios

			A medida que tu audiencia se anime a participar en tus vídeos y que tu canal gane más popularidad, moderar los comentarios de cada vídeo puede ser bastante pesado. Por suerte, YouTube te permite moderar todos los comentarios desde un mismo sitio. Para acceder a estos comentarios:

			1. Inicia sesión en tu cuenta de YouTube.

			2. Haz clic en el icono del canal, en la esquina superior derecha de la página, y haz clic en Creator Studio en el menú.

			3. A la izquierda de la pantalla, haz clic en Comunidad en el menú de navegación de Creator Studio.

			4. Selecciona Comentarios en el menú desplegable que se abre.

			Aparece la página Comentarios, como en la figura 10-5. Por defecto, al hacer clic en Comunidad deberías entrar automáticamente en el apartado de comentarios.

			[image: 212.jpg]

			FIGURA 10-5:

			Gestión de los comentarios de YouTube.

			Verás estas tres pestañas:

			» Comentarios publicados: Se refiere a los comentarios que hay publicados actualmente en tu canal. Puedes hacer todas las acciones estándar con estos comentarios (permitirlos, permitirlos y responder, eliminarlos, denunciarlos como spam o abuso o expulsar del canal al autor del comentario).

			[image: recuerda.png]Si estás en la página de visualización o en el apartado de comentarios, verás iconos o desplegables a la derecha que te permitirán eliminar un comentario, bloquear a un usuario o denunciar spam.

			» Pendientes de revisión: Aquí se retienen los comentarios cuando no permites la publicación automática o cuando los comentarios son captados por los filtros de la lista negra que configures en las normas de la comunidad. Si el comentario es aceptable, haz clic en el botón de verificación; si no lo es, haz clic en el icono del cubo de basura para eliminarlo. Revisa regularmente tus comentarios pendientes de revisión para que los que sean adecuados se publiquen en tu canal.

			» Posiblemente spam: YouTube, en su intento de erradicar el spam, coloca aquí los mensajes que podrían serlo, aunque en definitiva eres tú quien juzga si es o no spam. Si no lo es, haz clic en el botón de verificación para aceptarlo; si lo es, haz clic en el icono del cubo de basura para eliminarlo.

			[image: consejo.png]

			Todo lo que puedas hacer con un solo comentario en la página de comentarios (aceptar, responder, borrar), puedes hacerlo con varios de una vez.

			Reacciona a los comentarios inadecuados

			Como gestor del canal, debes marcar los límites de lo que son los comentarios adecuados para tu canal. Solo porque alguien no esté de acuerdo contigo no significa que tengas que llamar al ejército. A algunos gestores de canales y creadores les gusta debatir, pero hay situaciones en las que los comentarios son ofensivos e inadecuados, lo cual no te beneficia a ti, a tus espectadores ni a tu comunidad.

			Con los comentarios, tienes las siguientes opciones:

			» Eliminarlos. Simplemente, borra el comentario.

			» Denunciar spam o abuso. Los comentarios y los que dejan comentarios están sujetos a las mismas reglas de la comunidad. La bandera para denunciar spam o abuso sirve para indicar que se ha violado una norma, no para mostrar que no se está de acuerdo con un comentario que hay en el canal o en un vídeo.

			» Expulsar del canal. A veces tienes que divorciarte de algunos espectadores. Con esta opción consigues que dejen de publicar comentarios. Si cambian las circunstancias y quieres dejarlos entrar de nuevo, puedes eliminarlos de la lista de usuarios expulsados en la configuración de tu comunidad (te daremos más datos al respecto más adelante).

			Para eliminar un comentario, denunciar spam o abuso o expulsar a un usuario de tu canal, como gestor del canal puedes:

			» Utilizar el desplegable que hay a la derecha del comentario que aparece en la página de visualización (figura 10-6).

			» Gestionar un comentario desde el apartado de comentarios de la comunidad en Creator Studio (figura 10-7).

			[image: 214-1.jpg]

			FIGURA 10-6:

			Eliminación de comentarios de la página de visualización.

			[image: 214-2.jpg]

			FIGURA 10-7:

			Gestión de comentarios desde el apartado de la comunidad de Creator Studio.

			
			CÓMO ACABAR CON UN TROL

			El anonimato de los usuarios ha sido una bendición y una desgracia desde los primeros tiempos de Internet. En algunos casos, facilitaba la discusión honesta, mientras que en otros servía como escudo para quienes mantenían conductas incorrectas y malas intenciones. Estos últimos se conocen como troles. Algunos populares sitios web, como el Huffington Post, decidieron prohibir los comentarios anónimos porque sus moderadores dedicaban demasiado tiempo a filtrar troles y spam en lugar de hacer avanzar la discusión. Como YouTube es una plataforma social con una audiencia masiva, ha atraído a demasiados troles, para frustración de gestores de canales y espectadores por igual.

			Para colmo, la plataforma de YouTube es decididamente videocéntrica, lo cual puede provocar más reacciones que, por ejemplo, un blog de tres páginas. La facilidad de YouTube para añadir comentarios tampoco ayuda, porque los espectadores (o los insatisfechos) pueden dejar un comentario fácilmente, al momento y de manera anónima.

			Desde finales de 2013, YouTube empezó a establecer controles para combatir a los troles y el spam, porque eso no aporta a la conversación sobre un vídeo. Empezó por forzar una mayor integración con Google+ para “levantar el velo del anonimato”. Aunque la intención era buena, muchos espectadores legítimos se quejaron por la falta de privacidad con cientos de miles de firmas recogidas por los usuarios en una petición en línea contra lo que concebían como restricciones con mano dura.

			En 2014, YouTube relajó algunos de sus requisitos y ofreció a los gestores de canales más herramientas y controles, como las listas negras, para mantener la integridad en sus canales. Se ha avanzado mucho en la resolución del problema, pero sigue siendo un tema en evolución para YouTube y otras plataformas sociales.

			

			Utiliza la mensajería

			A veces la audiencia prefiere no discutir en un foro público, por eso YouTube creó un sistema de mensajería con el que los usuarios pueden ponerse directamente en contacto contigo.

			[image: recuerda.png]

		 Los mensajes son importantes para consolidar una audiencia, pero también pueden hacerte perder tiempo. Para acceder a tus mensajes, haz lo siguiente:

			1. Inicia sesión en tu cuenta de YouTube.

			2. Haz clic en el icono del canal en la esquina superior derecha de la página y luego en Creator Studio en el menú.

			3. A la izquierda de la pantalla, haz clic en Comunidad en el menú de navegación de Creator Studio.

			4. Selecciona Mensajes en el menú desplegable.

			Se abre la página de mensajes, como en la figura 10-8.

			Verás que esta página tiene cuatro pestañas:

			[image: recuerda.png]

 • Mensajes aprobados: Son mensajes que te ha escrito la audiencia. Puedes responderlos, eliminarlos, bloquearlos o denunciarlos como spam. Comprueba regularmente si hay mensajes y no tardes en responder a la audiencia y a los suscriptores importantes.

			• Mensajes filtrados: Son los mensajes captados por los filtros que has configurado en el apartado de normas de la comunidad.

			[image: 216.jpg]

			FIGURA 10-8:

			Moderar mensajes de YouTube.

			• Posiblemente spam: YouTube filtra el correo basura, pero en última instancia tú decides qué es spam. Si un mensaje no es correo basura, haz clic en el botón de verificación; si lo es, haz clic en el icono del cubo de basura para eliminarlo.

			• Mensajes enviados: Son los mensajes que has enviado.

			[image: consejo.png]

			Cualquier acción que realices con un solo mensaje puedes aplicarla a varios mensajes de una vez.

			Configura los ajustes de la comunidad

			Probablemente habrás notado similitudes entre los comentarios y los mensajes. Los dos requieren la gestión de los usuarios. YouTube lo facilita con un sitio central que se llama Configuración de la comunidad; así es como se llega:

			1. Inicia sesión en tu cuenta de YouTube.

			2. Haz clic en el icono del canal, en la esquina superior derecha de la página, y haz clic en Creator Studio.

			3. A la izquierda de la pantalla, haz clic en Comunidad en el menú de navegación de Creator Studio.

			4. Selecciona Configuración de la comunidad.

			Se abre la página de configuración de la comunidad (figura 10-9).

			La configuración de la comunidad contiene tres apartados:

			1. Filtros automatizados: Desde aquí gestionas:

			1. Usuarios aprobados: Permite la publicación automática de comentarios y mensajes por usuarios identificados.

			2. Usuarios ocultos: Comentarios y mensajes bloqueados de usuarios identificados.

			[image: recuerda.png]Los usuarios aprobados y ocultos pueden administrarse utilizando la identidad de Google, el perfil o los círculos de Google+.

			3. Lista negra: Los comentarios y mensajes que tengan frases o palabras de esta lista se retendrán para ser revisados. Esto también se aplica a chats: el contenido se bloqueará.

			[image: 218.jpg]

			FIGURA 10-9:

			Configuración de la comunidad de YouTube.

			» Configurar destacados: Limita los comentarios que ves para ayudarte a identificar los más importantes. Si tienes muchos comentarios, esto evitará que los veas. Los comentarios aprobados seguirán llegando a tu canal, pero tal vez no los veas.

			» Configuración predeterminada: Aquí gestionas los comentarios de manera global. Puedes:

			• Permitir todos los comentarios.

			• Retener todos los comentarios para revisarlos.

			• Deshabilitar los comentarios.

			[image: advertencia.png]

		 Piénsatelo bien antes de deshabilitar los comentarios. En YouTube es difícil crear una comunidad si no potencias la participación.

			Haz que los espectadores participen

			Cuando tengas un canal estable y una audiencia activa comentando, enviando mensajes y compartiendo tus vídeos, debes preguntarte si están haciendo todo lo que querías. Tanto si tu objetivo es personal como comercial, consigue que la audiencia haga clic en el vídeo y participe.

			[image: recuerda.png]

		 Los clics son el centro de la cuestión, y YouTube tiene algunas herramientas para lograr que la gente haga clic.

			Utiliza anotaciones

			Las anotaciones son elementos superpuestos que puedes añadir a tus vídeos ya subidos. Cuando el espectador hace clic en ellas, les permite hacer cosas como suscribirse, obtener más información o ver más material. Además, es la mejor manera de hacer que tu audiencia participe en tu canal.

			Para los gestores de canales, las anotaciones son campos editables que pueden añadirse a los vídeos cuando ya se han subido. Pueden modificarse y actualizarse en cualquier momento. Pueden contener texto o enlaces a otros contenidos de YouTube o de fuera, como redes sociales y otros sitios web asociados a campañas de captación de fondos, ventas, etc.

			[image: consejo.png]

			Utiliza las anotaciones para crear una colección de una o más de ellas al final de un vídeo que indique a los espectadores qué hacer cuando se termine el vídeo, como, por ejemplo, suscribirse. Estas anotaciones generan una coherencia de marca y ayudan a la audiencia a identificarse con tu contenido. En la figura 10-10 verás cómo es una de estas tarjetas finales.

			[image: 219.jpg]

			FIGURA 10-10:

			Uso de una tarjeta final.

			Tipos de anotaciones

			Parece que, para YouTube, la variedad es la sal de la vida, por la cantidad de opciones de anotaciones que ofrece. Aquí tienes un resumen:

			» Globo de diálogo: Esta anotación es como un bocadillo de tebeo. Utilízalo para expresar visualmente pensamientos o palabras.

			» Nota: Se parece al globo de diálogo, solo que el texto está encuadrado.

			» Título: Crea una superposición con el nombre de tu vídeo, que podrás modificar cuando quieras. A los títulos no se les puede hacer clic.

			» Área destacada: Permite resaltar un área del vídeo; solo aparece cuando el usuario pasa el cursor por encima, y así minimiza la distracción del espectador.

			» Etiqueta: Aparece al pasar el ratón por encima de la anotación. Se utiliza para vídeos que muestran muchos productos a la vez. El usuario puede interactuar solo con lo que más le interese.

			Especifica el destino de una anotación

			El objetivo de las anotaciones es llevar al espectador a otro sitio de Internet (otro vídeo, otro sitio web�). Ante todo, el destino de tu anotación debe estar relacionado con el vídeo que se está viendo.

			[image: recuerda.png]

		 Debes dirigir a los espectadores a destinos que tengan sentido en el contexto del vídeo. De no ser así, quizá no vuelvan a hacer clic en una anotación y pueden incluso cancelar su suscripción de tu canal.

			Para utilizar anotaciones, tu canal debe estar en buen estado. En el canal 9 encontrarás más información al respecto.

			Crea anotaciones

			Para crear anotaciones, sigue estos pasos:

			1. Inicia sesión en tu cuenta de YouTube.

			2. Haz clic en el icono del canal, en la esquina superior derecha de la página, y luego en Creator Studio en el menú.

			3. A la izquierda de la pantalla, haz clic en Gestor de vídeos, en el menú de navegación de Creator Studio.

			4. Selecciona Vídeos en el menú desplegable.

			5. Desplázate por los vídeos hasta llegar al que quieras.

			Si tienes bastantes vídeos, utiliza la barra de búsqueda de la página de vídeos.

			6. Haz clic en el botón Editar, a la derecha del vídeo.

			7. Selecciona la pestaña Anotaciones que hay encima del vídeo.

			Otra manera de llegar es haciendo clic en la flecha hacia abajo que hay junto a Editar, que abre un menú desplegable en el que puedes seleccionar Anotaciones.

			8. Haz clic en el botón + Añadir anotación, a la derecha del vídeo.

			9. Elige un tipo de anotación del menú.

			Las opciones son bocadillo, nota, título, área destacada y etiqueta.

			10. Elige cuándo aparecerá la anotación en pantalla arrastrando el cursor por la barra de reproducción hasta el punto que desees o introduciendo los tiempos en los cuadros de inicio y final.

			11. Escribe el texto de la anotación y personaliza el tamaño de fuente y el color de fondo con la herramienta de edición que se proporciona.

			12. Para que la anotación sea un enlace que se pueda pulsar, selecciona la casilla Enlace.

			13. Pega el URL en el campo que hay bajo el cuadro del enlace.

			14. Haz clic en el botón Vídeo, a la derecha de la casilla Enlace, y selecciona el tipo de enlace.

			Utiliza enlaces aceptados por YouTube, que incluyan los siguientes destinos:

			• Otro vídeo.

			• Una lista de reproducción.

			• Otro canal.

			• Una página de perfil de Google+.

			• Una invitación a suscribirse.

			• Un proyecto de captación de fondos.

			• Un sitio web asociado.

			• Una tienda en línea.

			15. Si has seleccionado un vídeo enlazado, establece el tiempo de inicio.

			16. Haz clic en Abrir enlace, en el botón de ventana nueva, si quieres que el enlace se abra en otra ventana.

			17. En la pestaña Anotaciones tienes una vista previa del vídeo con la anotación, como en la figura 10-11; procura reproducir y detener el vídeo cuando aparezca la anotación.

			18. Con los controladores de tamaño, cambia el tamaño y la ubicación de la anotación si conviene.

			No pongas anotaciones en la parte superior de un vídeo o en el tercio inferior, porque pueden solaparse con anuncios.

			19. Haz clic en el botón Aplicar para guardar tu trabajo.

			Sé creativo con las anotaciones

			¿Quieres ofrecer una experiencia todavía más interactiva a tu audiencia? Utiliza diferentes opciones en las anotaciones para que los espectadores decidan qué quieren ver.

			[image: 222.jpg]

			FIGURA 10-11:

			Incorporación de anotaciones.

			En la figura 10-12 ves cómo British Airways ayuda a su audiencia a elegir el vídeo de aventura que quiere ver a continuación (lo puedes comprobar en https://www.youtube.com/watch?v=d6VdAR3-O1U).

			[image: 223.jpg]

			FIGURA 10-12:

			Uso de anotaciones para ayudar a los espectadores a decidir qué ver a continuación.

			[image: recuerda.png]

		 Las anotaciones deben ser un complemento a la visualización, y no distraer la atención del espectador. El mejor lugar para pedirle a un espectador que se suscriba es al final del vídeo.

			Añade la marca a la mezcla

			La audiencia participa en los canales, pero también se familiariza con las marcas. YouTube reconoce que las marcas tienen un importante efecto en nuestro mundo con exceso de información, por eso te facilita la introducción de tu marca sin necesidad de grandes esfuerzos.

			El gestor del canal puede hacer lo siguiente:

			» Añadir una marca de agua de la marca en la esquina superior izquierda de todos los vídeos del canal.

			» Añadir automáticamente un vídeo breve de presentación de la marca antes de cada vídeo del canal.

			Para configurar los ajustes relacionados con la marca, sigue estos pasos:

			1. Inicia sesión en tu cuenta de YouTube.

			2. Haz clic en el icono del canal en la esquina superior derecha de la página y haz clic en Creator Studio en el menú.

			3. A la izquierda de la pantalla, haz clic en Canal en el menú de navegación de Creator Studio.

			4. Selecciona Branding en el menú desplegable.

			5. Para añadir un vídeo de introducción de branding estándar, haz clic en el botón correspondiente (figura 10-13).

			Puedes subir un vídeo de introducción de tres segundos como máximo. Este debe encontrarse ya en tu canal y debería estar configurado como “oculto”. Puedes cambiar el vídeo de introducción, pero no lo hagas a menudo, si no confundirás a la audiencia. También puedes eliminarlo haciendo clic en el botón Eliminar.

			[image: 224.jpg]

			FIGURA 10-13:

			Añadir un vídeo de introducción de la marca.

			6. Para añadir una marca de agua de la marca superpuesta, haz clic en el botón azul Añadir una marca de agua (figura 10-14).

			Sube un archivo PNG o GIF de menos de 1 MB de tamaño. Cuando hayas guardado la marca de agua, selecciona la duración:

			• Durante todo el vídeo.

			• Al final del vídeo.

			• En un momento indicado a lo largo del vídeo.

			La marca de agua, como el vídeo de introducción, puede eliminarse haciendo clic en el botón Eliminar.

			[image: recuerda.png]

		 Las opciones de branding pueden no estar totalmente integradas en todos los dispositivos móviles.

			[image: 225.jpg]

			FIGURA 10-14:

			Añadir una marca de agua superpuesta.

			Aprovecha las ventajas de los subtítulos

			El idioma y el sonido no deben levantar barreras para conectar con el público. YouTube ofrece instrumentos para subtitular tus vídeos.

			Añade subtítulos y subtítulos opcionales

			Trabajar con estos elementos es muy sencillo; como en todo, el gestor de vídeos es tu mejor amigo. Para crear subtítulos y subtítulos opcionales, sigue estos pasos:

			1. Inicia sesión con tu cuenta de YouTube.

			2. Haz clic en el icono del canal, en la esquina superior derecha de la página, y luego en Creator Studio en el menú que aparece.

			3. A la izquierda de la pantalla, haz clic en Gestor de vídeos, en el menú de navegación de Creator Studio.

			4. Selecciona Vídeos en el menú desplegable.

			5. Busca el vídeo con el que desees trabajar, ya sea desplazándote o con la barra de búsqueda.

			6. Haz clic en el botón de edición, a la derecha del vídeo, y selecciona la pestaña Subtítulos y CC en el menú que aparece encima del vídeo (figura 10-15).

			También puedes hacer clic en la flecha hacia abajo, a la derecha del botón de edición, y seleccionar directamente Subtítulos y CC.

			7. Haz clic en el menú Añadir subtítulos y CC, a la izquierda del vídeo, para ver qué idiomas hay disponibles.

			8. Selecciona el idioma o búscalo con el cuadro de búsqueda.

			Una vez seleccionado el idioma, te preguntará cómo quieres añadir los subtítulos o subtítulos opcionales.

			[image: 226.jpg]

			FIGURA 10-15:

			Subtítulos y subtítulos opcionales.

			9. Selecciona un método:

			• Subir un archivo. Añade una transcripción del texto o subtítulos con códigos de tiempo en forma de archivo que se pueda subir.

			• Transcribir y establecer tiempos. Escribe o copia el texto en el cuadro de transcripción del vídeo que aparece a la derecha del vídeo. YouTube configura el tiempo automáticamente.

			• Crear nuevos subtítulos o CC. Añade subtítulos mientras miras el vídeo subiendo un archivo con la transcripción o escribiendo el texto en el cuadro de transcripción. Para hacerlo, puedes ir reproduciendo y parando el vídeo.

			Deja que los espectadores hagan los subtítulos y subtítulos opcionales

			Algunos canales conocidos como canales participativos dejan que sus espectadores envíen subtítulos.

			Si quieres leer más información sobre subtítulos, subtítulos opcionales y canales participativos, entra en https://support.google.com/youtube.

			Da crédito donde sea necesario

			[image: recuerda.png]

		 Normalmente, los vídeos de YouTube representan el trabajo de mucha gente. Reconocer a las personas que han colaborado contigo en producciones de YouTube es complicado. Los gestores de canales más creativos suelen mencionar a los colaboradores en el campo de descripción del vídeo.

			YouTube ha formalizado la atribución de contribuidores clave con una nueva funcionalidad que se llama créditos de creadores.

			Recibe crédito

			[image: recuerda.png]

		 En YouTube, los canales con más suscriptores tienen ventajas. La capacidad de asignar créditos se limita a canales con un mínimo de 10.000 suscriptores (aunque YouTube podría reducir esta cifra en algún momento). No obstante, no necesitas tantos suscriptores para que alguien te dé crédito.

			Si te mueres de ganas de saber dónde te han dado crédito, haz lo siguiente:

			1. Inicia sesión con la cuenta de YouTube.

			2. Haz clic en el icono del canal en la esquina superior derecha de la página y luego en Creator Studio.

			3. A la izquierda de la pantalla, haz clic en Comunidad en el menú de navegación de Creator Studio.

			4. Selecciona Créditos en el menú que aparece.

			Verás cuatro pestañas en las que tal vez se reconozca tu colaboración.

			5. Acepta o elimina los créditos.

			[image: recuerda.png]

		 A la gente que recibe crédito, se le notifica por correo electrónico.

			Asigna crédito

			Cuando llegas a los 10.000 suscriptores, puedes asignar crédito a tus colaboradores. Los créditos de creadores se muestran en la página de visualización (figura 10-16).

			[image: 228.jpg]

			FIGURA 10-16:

			Créditos de creadores.

			Para añadir créditos de creadores a tu vídeo, haz lo siguiente:

			1. Inicia sesión con tu cuenta de YouTube.

			2. Haz clic en el icono del canal en la esquina superior derecha de la página y luego en Creator Studio.

			3. A la izquierda de la pantalla, haz clic en Gestor de vídeos.

			4. Busca el vídeo que quieras utilizar.

			5. Haz clic en el botón Edición que hay junto a la miniatura del vídeo. Si no está seleccionada ya, haz clic en la pestaña Información básica.

			6. Baja hasta el final de la pantalla, donde está el apartado de créditos de vídeo.

			7. Haz clic en el botón + Añadir función.

			8. Selecciona la función correspondiente y haz clic en ella para añadirla.

			9. Escribe el nombre de usuario o el URL de su canal hasta que YouTube muestre una sugerencia.

			10. Haz clic en el botón azul Guardar cambios en la parte inferior derecha.

			Produce eventos en directo

			Hacer vídeos en directo en YouTube es un fantástico recurso para afianzar la audiencia y animarlos a que participen. Tienes varias opciones para gestionar contenido en directo en YouTube:

			» Eventos en directo: Retransmisión en directo con gestión activa de comentarios.

			» Hangouts de Google+ en directo: Es una fantástica manera de conversar en directo con tus seguidores. Puedes hacerlo desde Google+ o YouTube.

			» Encuentros reales: Aprovecha la oportunidad de conocer a tus seguidores en persona. Muchos youtubers utilizan eventos para la comunidad, como VidCon (www.vidcon.com) para conocer a sus seguidores y grabar algún vídeo con ellos.

			[image: consejo.png]

			Adapta el contenido del evento en directo a tu canal. Tu audiencia agradecerá ese gesto.

		

	

	
	
			
			EN ESTE CAPÍTULO

			Cómo puede ayudarte YouTube Analytics a mejorar el rendimiento de tu canal

			Explora las diversas opciones para enviar notificaciones sobre tu canal y tu audiencia

			Comprende a tu comunidad y observa sus patrones de compartición

			Diagnostica los problemas del canal, del vídeo y de la audiencia

			Mejora las anotaciones para que sean más eficaces

			

			Capítulo 11

			Conoce a tu audiencia

			Como gestor de un canal de YouTube, necesitas algún tipo de cuadro de mandos, y para eso se inventó YouTube Analytics.

			YouTube Analytics te proporciona toda la información importante para saber cómo va tu canal. Si colaboras con creadores y otras celebridades del vídeo, tal vez puedas dar buenas noticias sobre cómo marcha el canal de YouTube, aunque en algunos casos quizá las noticias no serán tan buenas, en caso de que a la audiencia y a los seguidores no les gusten los nuevos vídeos que subes. Si es así, YouTube Analytics te ayudará a descubrir qué ha podido ir mal, entre otras cosas.

			En YouTube Analytics encuentras toda la información acerca de la audiencia: cómo te encuentran, qué les gusta, etc., y eso te ayudará a crear un canal más sólido y a refinar tus contenidos. Si obtienes ingresos por tu canal, YouTube Analytics puede hacer que aumenten.

			[image: recuerda.png]

		 YouTube Analytics no solo se utiliza para canales nuevos; si tienes un canal desde hace tiempo y no rinde como quisieras, es un buen recurso para identificar y resolver problemas.

			Guía de inicio de YouTube Analytics

			En este capítulo aprenderemos a determinar si estamos alcanzando nuestros objetivos; para ello, trabajaremos con métricas e informes. Las métricas aportan medidas cuantitativas: visualizaciones, clics que se han hecho en tu canal. Los informes miden el aspecto cualitativo, lo que puedes saber analizando las métricas (por ejemplo, si el contenido funciona o si las anotaciones están bien colocadas).

			YouTube Analytics te muestra tu progreso en comparación con tus objetivos y también dónde podrías hacer algunos ajustes.

			[image: recuerda.png]

		 Como gestor del canal, ten siempre en mente las métricas y los informes. Por ejemplo, si el número de visualizaciones y de “me gusta” (métricas) de tu nuevo vídeo está al 25 % de tu objetivo, tal vez indique que a la audiencia no le gusta o que lo publicaste en un momento inadecuado (informes). Ocúpate de enmendar lo que podría estar obstaculizándote (como metadatos inadecuados) o cambia los contenidos o programación para próximos vídeos. Más adelante, vuelve a consultar las métricas.

			Lee los informes de YouTube Analytics

			En el apartado Analytics del menú de navegación de Creator Studio (figura 11-1) encontrarás todo lo referente a YouTube Analytics. También puedes llegar entrando en www.youtube.com/analytics.

			En el menú de Creator Studio, YouTube Analytics se divide en cinco subapartados:

			» Vista general: Presenta una visión completa del rendimiento global de tu canal (número de visualizaciones, ingresos, comentarios, “me gusta”, lista de los vídeos más vistos, datos de los espectadores).

			[image: 233.jpg]

			FIGURA 11-1:

			Vista general de YouTube Analytics.

			» En tiempo real: Muestra un informe comparativo en dos columnas de los cinco vídeos más recientes de tu canal: una columna es de las últimas 48 horas y, la otra, de los últimos 60 minutos.

			» Informes de ingresos: Los partners pueden ganar dinero con anuncios de Google y con los alquileres de películas en YouTube. Este apartado contiene, además de los ingresos estimados por publicidad, un análisis de los anuncios que funcionarían mejor en tu canal.

			[image: recuerda.png]El apartado de informes de ingresos solo estará visible si has habilitado la monetización en tu canal.

			» Informes sobre el tiempo de visualización: Muestra qué tipo de espectadores tienes, qué ven y de dónde vienen. También contiene métricas de retención, es decir, la cantidad de vídeo que ven y en qué punto lo dejan de ver.

			» Interacción de la audiencia: Analiza la incorporación y pérdida de suscriptores, así como las acciones de los espectadores: si les gusta lo que ven, si comentan, comparten y hacen clic en las anotaciones.

			Desglose de los componentes de los informes

			YouTube proporciona una colección de informes estructurados según estos tres apartados:

			» Filtro: Con el tiempo tendrás tantos vídeos, listas de reproducción, anotaciones y suscriptores que te irá bien establecer filtros dinámicos para ver solo la información que buscas.

			[image: 234-1.jpg]

			FIGURA 11-2:

			Filtro de Analytics.

			» Gráficas: Te permitirán entender la información sobre los datos analizados para evaluar el rendimiento de tu canal, de tus vídeos y de tu comunidad.

			[image: 234-2.jpg]

			FIGURA 11-3:

			Gráfica de Analytics.

			» Detalles: Muestra una lista con todos los detalles del informe de YouTube Analytics.

			[image: 235-2.jpg]

			FIGURA 11-4:

			Apartado Detalles de un informe de YouTube Analytics.

			Agrupa información

			Para simplificar el análisis de tu canal, puedes crear grupos de vídeos o listas de reproducción personalizados para analizarlos. Si tienes un canal de cocina, por ejemplo, puedes crear un grupo de todos los vídeos sobre pan y otro de todos los de pasteles, por decir algo. Para crear un grupo, solo tienes que hacer clic en el botón Grupo, ponerle un nombre, seleccionar los vídeos o listas que quieras incluir y hacer clic en Guardar.

			[image: recuerda.png]

		 Los grupos se utilizan para los análisis; no son lo mismo que las listas de reproducción, que sirven para facilitar la visualización a los espectadores.

			Compara datos

			En el ejemplo anterior de un canal de cocina, ¿no sería genial si se pudiera comparar el rendimiento de los vídeos sobre pan con el de los vídeos sobre pasteles? Con YouTube Analytics se puede; incluso se pueden comparar por país y fecha. Para comparar vídeos, grupos o listas de reproducción, haz clic en el botón Comparación y escribe los elementos que quieras comparar.

			[image: consejo.png]

			Si estás realizando una campaña de publicidad en YouTube (capítulo 13), los grupos y las comparaciones son útiles para determinar qué vídeos del canal pueden ser los mejores para introducir publicidad.

			Establece filtros para informes

			El apartado de filtros de Analytics no solo te permite crear informes representativos de lo que sucede, sino que también te permite ver instantáneamente los resultados de lo que estás haciendo, con lo que podrás perfeccionar el filtro para obtener los datos que quieres.

			Utilizando estos campos de texto y menús desplegables, que se encuentran en el filtro de Analytics, solo verás los datos que necesitas:

			» Buscar por campo de contenido: Incluye un vídeo, una lista de reproducción o un grupo específico para analizar. Si quieres incluir más de un vídeo, agrúpalos antes.

			» Buscar por campo de ubicación: Selecciona datos de vídeos de todo el mundo, por continentes o por países. Te sirve para saber, por ejemplo, cuántos espectadores tienes en Asia.

			» Menú desplegable de fecha preconfigurada: Por defecto está configurado en los últimos 28 días. Puedes cambiar los criterios a “este año”, “año pasado” o “este trimestre”.

			» Intervalo de fechas personalizado: Si no te funciona buscar por fecha preconfigurada, prueba indicando un intervalo de fechas en el botón del calendario.

			» Subidas/Listas de reproducción: Este botón está debajo del campo de búsqueda por contenido y te permite comprobar el rendimiento de los vídeos o de las listas de reproducción, que también son importantes.

			» Mostrar solo visualizaciones de suscriptores: Los informes contienen los datos de toda la audiencia. Para algunos de ellos, puedes optar por ver solo los datos de tus suscriptores haciendo clic en la casilla de verificación correspondiente.

			» Grupos: Añade un grupo personalizado de vídeos y listas de reproducción a tus criterios de filtros haciendo clic en el botón Grupos.

			» Comparaciones: Al hacer clic en este botón aparece un segundo filtro debajo del primero. Cuando termines el análisis, haz clic en el botón Cancelar comparación.

			[image: recuerda.png]

		 Solo tienes que establecer un filtro una vez en el apartado Analytics de Creator Studio. Aunque hagas diferentes informes, los filtros se mantendrán. Sin embargo, si sales de ese apartado y entras en Gestor de vídeos o Comunidad, deberás volver a introducir la información de filtros.

			Comprende los gráficos

			En el apartado de gráficos se suelen encontrar estos elementos:

			» Métricas clave: En un banner debajo de los criterios de filtro aparecen las métricas principales del informe. Al hacer clic en una de esas métricas, se dibuja en el gráfico.

			» Métricas comparativas y más métricas: Dibujar diferentes métricas para compararlas puede dar una idea de las acciones del canal que afectan a otras. En un informe de visualizaciones, es posible que los gráficos de ganancias estimadas y visualizaciones vayan a la par. Para añadir métricas, haz clic en el botón Métricas comparativas y Más métricas.

			[image: 237.jpg]

			FIGURA 11-5:

			Métricas que se pueden mostrar en un informe de análisis de YouTube.

			» Controles gráficos: Los controles gráficos adicionales se encuentran bajo el banner de métricas clave.

			» Tipos de gráficos: YouTube Analytics tiene cinco tipos de gráficos, como indican los iconos que hay a la izquierda de la pantalla de gráficos: de una línea, de varias líneas, de líneas apiladas, circular, de barras y de mapa.

			[image: 238-1.jpg]

			FIGURA 11-6:

			Gráfico de una línea.

			[image: 238-2.jpg]

			FIGURA 11-7:

			Gráfico de varias líneas.

			[image: recuerda.png]

		 Elige el tipo de gráfico y de elementos gráficos que mejor reflejen lo que quieras analizar. Si quieres ver las tendencias, un gráfico circular o de barras no será la mejor opción, sino uno que tenga un eje de tiempo contundente, como el gráfico de una o varias líneas o de líneas apiladas.

			[image: advertencia.png]

		 YouTube Analytics permite representar hasta 25 elementos en un gráfico, pero si lo complicas demasiado tal vez no veas la información que te interesa.

			[image: 239-1.jpg]

			FIGURA 11-8:

			Gráfico de líneas apiladas.

			[image: 239-2.jpg]

			FIGURA 11-9:

			Gráfico circular.

			[image: 239-3.jpg]

			FIGURA 11-10:

			Gráfico de barras.

			[image: 240-1.jpg]

			FIGURA 11-11:

			Mapa interactivo que permite ver cada país por separado.

			Gestiona detalles de los informes

			Para cada gráfico, YouTube te permite ver información detallada que lo apoya. Recuerda que cada gráfico es diferente según las métricas que se utilicen. Si el gráfico tiene detalles modificables, debajo tendrá un banner en el que podrás manipularlos.

			[image: 240-2.jpg]

			FIGURA 11-12:

			Especificar detalles del informe de visualizaciones.

			[image: consejo.png]

			A veces quizá te interese personalizar los gráficos o combinar datos de YouTube Analytics con otra información. Puedes descargarte tus datos en un archivo CSV e importarlo a Microsoft Excel o a un programa similar. Para hacerlo, haz clic en el botón Bajar informe.

			Profundiza en las visualizaciones

			¿Qué contenido funciona mejor?

			Vamos a fijarnos en el informe de visualizaciones para saber qué vídeos atraen más clics. Para llegar hasta allí, sigue estos pasos:

			1. Inicia sesión en tu cuenta de YouTube y entra en Creator Studio desde el menú de la parte superior derecha.

			2. Haz clic en el apartado Analytics del menú que se abre a la izquierda y, dentro de este, en el apartado Informes de visualización.

			Aquí verás un gráfico de línea que muestra el total de visualizaciones en los últimos 28 días, aunque si te interesa puedes configurarlo de otro modo.

			¿Cómo es la línea? ¿Es ascendente y avanza hacia la derecha? ¿Se ven picos algún día concreto?

			[image: consejo.png]Si los picos son coherentes, significa que tu audiencia ve tus vídeos con regularidad. Revisa tu horario de programación y adáptalo a los hábitos de tu audiencia.

			[image: recuerda.png]

		 No pasa nada por cambiar el tipo de gráfico o el periodo de análisis, ya que eso aumentará tu comprensión sobre el rendimiento de tu canal. Investiga y modifica tus análisis.

			Determina si los espectadores miran los vídeos o los dejan

			Una de las grandes prestaciones de YouTube es el nivel de detalle que ofrece sobre la cantidad de metraje que ven tus espectadores.

			El gestor de un canal debe responder a estas preguntas:

			» ¿En qué momento abandona la audiencia?

			» ¿Cuánto atraen otros vídeos similares a la audiencia?

			Una parte crucial del proceso de análisis es la retención de la audiencia (es decir, determinar lo que debes hacer para conservar a tus espectadores). El informe de retención de audiencia que genera YouTube Analytics te permite ver estos dos factores:

			» Retención absoluta de la audiencia: Aquí puedes ver el porcentaje de espectadores que ve tu vídeo, así como el punto exacto que ven y el punto en el que dejan el vídeo.

			» Retención relativa de la audiencia: Cuando ya hayas asumido que nunca tendrás un 100 % de retención de la audiencia, deberás determinar qué retención tienes en comparación con otros canales de contenido similar. Este apartado muestra una relación comparativa a lo largo del tiempo y si estás por encima o por debajo de la media.

			[image: consejo.png]

			También puedes analizar la retención de la audiencia por listas de reproducción; para ello, haz clic en el botón Listas de reproducción del apartado de filtros de YouTube Analytics.

			Para ver un informe de retención de la audiencia, sigue estos pasos:

			1. Inicia sesión en tu cuenta de YouTube y entra en Creator Studio, en el menú de la esquina superior derecha.

			2. Haz clic en Analytics en el menú de la izquierda y en Retención de la audiencia.

			3. En el apartado Detalles de la parte inferior de la página, haz clic en el nombre del vídeo que quieras analizar, o búscalo con el menú de filtros.

			4. Fíjate en los picos de la gráfica. Quizá no comprendas por qué hay un pico en la gráfica. Puede que tu audiencia esté viendo de nuevo una parte del vídeo, lo que señalaría que es contenido crucial. Un pico hacia abajo indica la pérdida de espectadores, así que puedes mirar qué pasa en ese punto del vídeo debajo de la gráfica. Tal vez sea un vídeo aburrido o demasiado largo, lo que te servirá para tenerlo en cuenta en futuros vídeos.

			5. Haz clic en el botón de retención relativa de la audiencia que hay sobre la gráfica de retención.

			Aquí verás el rendimiento de tus contenidos en comparación con otros vídeos similares. Si se encuentran muy por debajo de la media, fíjate en qué tienen los otros que podrían aumentar el interés de los tuyos.

			[image: recuerda.png]

		 Al principio de un vídeo siempre disminuye la retención porque es cuando los espectadores ya han decidido que les interesa el vídeo. No obstante, si la caída se produce demasiado rápido, revisa el título, los metadatos o la miniatura porque tal vez generan expectativas erróneas en los espectadores.

			Comprende a tu audiencia

			Los informes de retención de la audiencia te ayudan a entender cómo responden a tus vídeos, pero para saber quién los está viendo prueba otro informe: el de datos demográficos.

			Profundiza en los datos demográficos

			El informe de datos demográficos es ideal para analizar a tu audiencia, porque te ofrece información concreta sobre el sexo, la edad y los países de residencia.

			Para llegar hasta dicho informe, sigue estos pasos:

			1. Inicia sesión en tu cuenta de YouTube y entra en Creator Studio, en el menú de la esquina superior derecha.

			2. Haz clic en Analytics en el menú de la izquierda y luego en Datos demográficos.

			La métrica más importante es el género (hombres/mujeres), y es la que aparece por defecto.

			3. Explora los gráficos y sus detalles.

			[image: 243.jpg]

			FIGURA 11-13:

			Informe de datos demográficos de YouTube Analytics.

			Será fantástico si tu audiencia es la que tenías prevista. Si no es así, revisa tus suposiciones. Tal vez compruebas que tu contenido genera mucho interés, lo cual es muy bueno. Por el contrario, si no ves mucho seguimiento, quizá sea porque no interactúas lo suficiente con los creadores y seguidores clave de tu núcleo demográfico para que te ayuden a darte a conocer.

			4. En el apartado de filtros, haz clic en Mostrar solo visualizaciones de suscriptores.

			Fíjate en cómo cambian los gráficos. Si ves mucha diferencia, mira si las solicitudes de suscripción llegan de más lejos de lo que creías, porque tu contenido atrae a otras personas.

			[image: consejo.png]

			Adopta la costumbre de comparar tus datos demográficos regularmente para detectar posibles cambios en tu audiencia.

			Profundiza en los suscriptores

			Una tarea importante de la gestión del canal es conocer los patrones de tus suscriptores y a qué se suscriben, por eso YouTube te ofrece un informe de suscriptores. Para llegar hasta él, sigue estos pasos:

			1. Inicia sesión en tu cuenta de YouTube y entra en Creator Studio, en la esquina superior derecha.

			2. Haz clic en Analytics en el menú de la izquierda y luego en Suscriptores.

			Aparece una gráfica con patrones de suscripción, como la de la figura 11-14.

			[image: 244.jpg]

			FIGURA 11-14:

			Informe de suscriptores.

			3. Fíjate en el apartado Detalles del informe para ver de dónde recibes más suscripciones (tal vez tengas que hacer clic en la pestaña Geografía).

			También puedes ver la cantidad de suscriptores que has perdido, algo que se da mucho en los canales.

			[image: recuerda.png]

		 En algunos informes verás la etiqueta Cuenta cerrada, que aparece cuando YouTube hace una limpieza de cuentas. Cuando las cuentas de ciertos suscriptores se cierran, pierdes suscriptores.

			Optimiza la capacidad de que te descubran

			¿Dónde encuentran tus vídeos los espectadores?

			A medida que tus vídeos se van popularizando para unos espectadores concretos, YouTube los ofrecerá como vídeos recomendados en sus resultados de búsqueda. Son ingredientes importantes para el rendimiento global de tu canal, igual que la participación de la comunidad, que contribuye a que tu trabajo se muestre en listas de reproducción, webs, redes sociales…

			El informe de fuentes de tráfico de YouTube Analytics sirve para que veas cómo llegan los espectadores a tus vídeos. No solo muestra fuentes de YouTube, sino también sitios externos y redes sociales. Para llegar dicho informe, sigue estos pasos:

			1. Inicia sesión en tu cuenta de YouTube y entra en Creator Studio, en el menú de la esquina superior derecha.

			2. Haz clic en Analytics en el menú de la izquierda y luego en Fuentes de tráfico.

			3. En la fila que se desplaza por la izquierda del gráfico, haz clic en el icono del gráfico de barras.

			Así cambias el gráfico de una línea por tus cinco fuentes de tráfico principales (figura 11-15).

			4. Modifica el gráfico desde el apartado de filtros o selecciona fuentes en el apartado Detalles.

			5. Echa un vistazo a tus fuentes de tráfico.

			Las fuentes pueden ser publicidad de YouTube, páginas de canales de YouTube, guías de YouTube, promociones para partners, listas de reproducción, búsquedas en YouTube, vídeos recomendados, anotaciones de vídeos, aplicaciones externas o sitios web externos, entre otros.

			6. Haz clic en Listas de reproducción, dentro del apartado Detalles.

			Verás todas las listas de reproducción (tuyas y de otros) que contienen tus vídeos.

			[image: 246.jpg]

			FIGURA 11-15:

			Vista de las fuentes de tráfico de tu canal de YouTube.

			Descubre dónde (y cómo) ven tus vídeos

			El gestor de un canal también debe saber dónde se han visto sus vídeos y desde qué dispositivos. Hay dos informes que pueden proporcionarte esa información: ubicaciones de reproducción (que muestra si el vídeo se ha visto por YouTube o desde un sitio web externo) y dispositivos (que especifica el formato y el sistema operativo del dispositivo utilizado para mirar el vídeo).

			[image: recuerda.png]

		 No subestimes la importancia de saber cómo consume tus vídeos la audiencia. Si predominan los dispositivos móviles, asegúrate de que tus vídeos no requieran una pantalla de plasma de 55 pulgadas.

			Para descubrir desde dónde te ve tu audiencia, sigue estos pasos:

			1. Inicia sesión en tu cuenta de YouTube y entra en Creator Studio, en el menú de la esquina superior derecha.

			2. Haz clic en Analytics en el menú de la izquierda y luego en Ubicaciones de reproducción.

			3. Modifica el gráfico desde el apartado de filtros o seleccionando fuentes en el apartado Detalles.

			4. Haz clic en el enlace Reproductor insertado en otros sitios web, dentro del apartado Detalles.

			YouTube permite que otros sitios web inserten tu vídeo, lo que es una de las mejores maneras de lograr espectadores.

			[image: 247.jpg]

			FIGURA 11-16:

			Informe de las ubicaciones con tus vídeos insertados.

			[image: recuerda.png]

		 Un vídeo insertado siempre obtiene más crédito. Si tienes una página web, inserta vídeos de tu comunidad de YouTube y de tus suscriptores. Es una buena práctica porque muestra cómo interactúas con tus suscriptores.

			5. Para explorar un poco más, vuelve y haz clic en Dispositivos, en el menú de la izquierda.

			Bajo el gráfico puedes seleccionar el tipo de dispositivo y el sistema operativo. Los dispositivos son: ordenador, consola de videojuegos, móvil, tableta, televisor, desconocido.

			6. Para ver todavía más información, haz clic en un tipo de dispositivo o sistema operativo específico en el campo Detalles.

			
			GOOGLE ANALYTICS Y YOUTUBE

			Si tienes un sitio web y un canal de YouTube, puedes utilizar Google Analytics para tu canal de YouTube.

			Crea una nueva cuenta de Google Analytics en exclusiva para tu canal y añade esta nueva ID en Creator Studio, dentro de la pestaña Avanzado. Una vez hecho esto, podrás analizar muchas de las acciones de los usuarios en tu canal de YouTube y no solo en tus páginas de visualización o listas de reproducción. Google Analytics te muestra algo que no te ofrece YouTube Analytics: ver cómo los espectadores descubren tu canal. Además, puedes averiguar qué vídeos atraen a más espectadores hacia tu canal.

			

			¿La audiencia participa?

			La participación de los espectadores implica algo más que mirar vídeos. El informe de interacción de la audiencia te muestra los diferentes métodos de participación y cómo funcionan: suscripciones, “me gusta” y “no me gusta”, favoritos, comentarios, comparticiones y anotaciones.

			Obtén informes de la interacción de la audiencia

			1. Inicia sesión en tu cuenta de YouTube y entra en Creator Studio, en el menú de la esquina superior derecha.

			2. Haz clic en Analytics en el menú de la izquierda y luego en cualquier informe del apartado Interacción de la audiencia.

			3. En el apartado Detalles que hay bajo cada gráfico encuentras información sobre la ubicación de los suscriptores, los vídeos que atraen a más espectadores, los países de procedencia de los suscriptores...�

			[image: 248.jpg]

			FIGURA 11-17:

			Mapa interactivo de suscriptores con los datos correspondientes.

			Profundiza en el análisis de anotaciones

			Si quieres que tu audiencia haga algo, añade anotaciones en los vídeos (elementos visuales en los que puedes hacer clic). YouTube Analytics te indica si tus anotaciones son eficaces.

			Comprende la jerga de las anotaciones

			Aquí tienes algunos términos clave sobre anotaciones que aparecen en los informes de anotaciones de YouTube Analytics:

			» Impresión: Número de veces que se ha mostrado una anotación.

			» Clic: Cuando el espectador hace clic en la anotación.

			» Tasa de clics: Este porcentaje muestra el número de clics dividido por el número de impresiones.

			» Cierre: Cuando el espectador cierra una anotación.

			» Tasa de cierres: Este porcentaje muestra el número de cierres dividido por el número de impresiones.

			Obtén métricas de las anotaciones

			Para generar informes de anotaciones, sigue estos pasos:

			1. Inicia sesión en tu cuenta de YouTube y entra en Creator Studio, en el menú de la esquina superior derecha.

			2. Haz clic en Analytics en el menú de la izquierda y luego en Anotaciones.

			3. Utiliza el filtro del informe para cambiar el periodo de tiempo de análisis o para seleccionar un elemento concreto que quieras analizar.

			4. Haz clic en las métricas de anotaciones principales que se muestran en el banner que hay encima del gráfico: clics, tasa de clics, cierres y tasa de cierres.

			Los patrones, tendencias y anomalías que se repiten en el gráfico son muy útiles para el análisis. Mira si se están produciendo e intenta comprender por qué.

			5. Haz clic en la pestaña de tipo de anotaciones del apartado Detalles para saber si tu audiencia prefiere cierto método de participación.

			6. Haz clic en la pestaña de vídeo del apartado Detalles, donde aparecen tus vídeos que mejor funcionan ordenados por número de clics en las anotaciones.

			[image: 250.jpg]

			FIGURA 11-18:

			Informe de anotaciones con tipos detallados.

			7. Haz clic en el nombre del vídeo para ver el rendimiento de la anotación de un vídeo concreto. Fíjate también en las anotaciones que se cierran.

			8. Para modificar o eliminar anotaciones, ve al apartado del menú Gestor de vídeos.

			Como gestor del canal, estudia continuamente las métricas y haz ajustes hasta que logres los resultados que quieres.

			Más allá de YouTube Analytics

		Si solo tienes unos cuantos canales, conocimientos de programación limitados y no haces publicidad, con YouTube Analytics tendrás más que suficiente. Si quieres analizar mercados más amplios en YouTube o seleccionar lugares en los que hacerte publicidad en YouTube, necesitarás herramientas de análisis. Lo mismo ocurrirá si solo quieres ver listas de los vídeos que más triunfan.

		 Existen soluciones de otras empresas, como VidStatsX (www.vidstatsx.com) y Pixability (www.pixability.com) que te proporcionan las herramientas necesarias para analizar las tendencias del sector, gestionar varios canales y dirigir campañas publicitarias.

		 [image: recuerda.png]

		 Solo tú tienes acceso a tus datos de YouTube Analytics. Otras herramientas de análisis utilizan información pública y combinan datos de diferentes fuentes para obtener un análisis mucho más amplio que no se limita a tu canal.

	

	

	
		
			4

			Los canales de YouTube son un negocio serio

			

			
			EN ESTA PARTE . . .

			Entiende por qué las empresas le dedican tiempo a YouTube

			Valora las opciones de publicidad que te ofrece YouTube

			Explora el potencial de ingresos de YouTube

			

		

	

	

			
			EN ESTE CAPÍTULO

			La importancia del videomarketing en YouTube para las empresas

			Cómo contribuyen los elementos de YouTube al éxito empresarial

			Integra los medios pagados, propios y ganados en tu negocio de YouTube

			Diferencia las campañas de YouTube de las campañas de Google

			Pasa eficazmente de otras campañas a YouTube

			

			Capítulo 12

			Cómo y por qué las empresas usan YouTube

			En este capítulo entenderás por qué es importante hacer negocios en YouTube: porque es donde están los clientes. De hecho, ahí está casi todo el mundo que hace negocios hoy en día.

			Si estás decidido a que tu empresa suba de nivel, YouTube te puede proporcionar numerosas funciones diseñadas para alcanzar ese objetivo. En los siguientes capítulos descubrirás cómo ejercer de anunciante (quien compra espacios publicitarios) o de creador (quien los vende). Por suerte para ti, Google y YouTube se encargan del trabajo sucio y te ayudan a integrar YouTube en tus iniciativas de marketing pagado, como las campañas de visualización y búsqueda.

			Entiende los vídeos y los negocios

			Tu negocio se beneficiará si incorporas vídeos a tus acciones de marketing. YouTube te ayuda a lograrlo de manera sencilla y te brinda las herramientas necesarias para alcanzar tus objetivos empresariales.

			Si tienes un negocio, el público al que intentas llegar también incluye a esos espectadores que pueden ayudarte a vender más. Son tus futuros (o actuales) clientes, otras personas de negocios o potenciales incondicionales que pueden acabar siendo gerentes de tu marca. Tu reto es captar su atención, lo que resulta especialmente difícil en estos tiempos porque son bombardeados con medios digitales desde muchos frentes distintos. Por eso el vídeo es vital: ayuda a atajar toda posible distracción de tu audiencia y a presentar tu propuesta de valor de forma rápida y eficaz. Según la empresa de estudios de mercado eMarketer, la parte buena es que los vídeos en línea no solo son el medio que crece más deprisa, sino también el más extendido. Actualmente, hay que estar en YouTube.

			La base es el videomarketing

			Como este libro se centra en YouTube, probablemente ya hayas hecho tuyo el concepto de videomarketing y publicidad en su sentido más amplio. En este capítulo y en el siguiente aprenderás cómo encaja YouTube en tu ecuación de negocios.

			[image: 256.jpg]

			FIGURA 12-1:

			Consumo de medios por tipo para todos los adultos estadounidenses.

			[image: advertencia.png]

		 Apostar por los vídeos virales para tu negocio es como apostar tu jubilación a la lotería: no es una estrategia sólida. Acabarás invirtiendo todo tu dinero y tu tiempo en algo que tiene pocas o nulas posibilidades de éxito. Una estrategia mucho mejor es elaborar buenos contenidos con regularidad y añadir una pizca de publicidad de pago para construir tu negocio de la manera adecuada.

			La mayoría de la gente es consciente de que hace una década tuvo lugar una revolución por lo que respecta a la grabación, la producción y la edición de vídeo. Ahora todo aquel que lleve un teléfono inteligente en el bolsillo puede grabar, editar y subir un vídeo de alta calidad en unos minutos. Pero la revolución no acaba ahí. Ha llegado hasta la distribución y las redes sociales. Con YouTube puedes llegar a millones de espectadores en cuestión de minutos. No te olvides de eso mientras lees este capítulo.

			Las marcas se eligen en YouTube

			Hoy en día, los consumidores suelen recurrir a YouTube para decidir qué productos comprar. Gracias a las numerosas e interesantes posibilidades que ofrece, YouTube es mucho más que un sitio al que acudir cuando quieres ver unos vídeos: se ha convertido en un lugar de reunión, en una comunidad, en una poderosa plataforma social. Al combinar el aspecto social con el vídeo (tanto los vídeos de marcas como los producidos de forma independiente), YouTube reúne a una buena cantidad de asesores de confianza que actúan como expertos en productos e influyen y guían a los consumidores a la hora de tomar una decisión sobre un producto o servicio.

			La figura 12-2 muestra los patrones de búsqueda de los consumidores de tabletas en la industria de la electrónica de consumo. Lo que más llama la atención es la cantidad de búsquedas relativas a YouTube. Compárala con el correspondiente gráfico de búsquedas en Google, que presenta picos de búsquedas estacionales: es una señal inequívoca de que los consumidores miran las ofertas tras haber seleccionado sus productos. Las conclusiones de la figura 12-2 son esclarecedoras, especialmente para los negocios: las marcas y productos se eligen en YouTube, y las decisiones de compra se toman en Google.

			[image: 257.jpg]

			FIGURA 12-2:

			Las búsquedas de marcas en YouTube son importantes para los negocios.

			[image: recuerda.png]

		 Estar en YouTube ya no es únicamente una ventaja, sino también una necesidad para los negocios. Si no sabes si YouTube encaja en tu ciclo de negocios, plantéatelo de nuevo.

			Entiende los componentes de tu negocio en YouTube

			Si tienes un negocio, lo más probable es que tengas un modelo de negocio, es decir, un plan que refleje cómo pretendes ganar dinero, hablando sin rodeos. Este capítulo te ayudará a encontrar un lugar para YouTube en tu modelo de negocio.

			[image: recuerda.png]

		 No seas rígido sobre tu modelo de negocio para YouTube. Al fin y al cabo, tu audiencia es quien decide. Contenidos pertinentes, participación y colaboración serán factores importantes que deberás considerar. YouTube Analytics y el rendimiento de tus ventas te servirán como guía, así que asegúrate de escudriñar los números de tu canal (ve al capítulo 11 para saber más sobre YouTube Analytics).

			La importancia de los contenidos

			Nada de “si”, “y” o “pero”: los contenidos son fundamentales para hacer negocios en YouTube. Si vienes del mundo de la televisión, tu primer instinto podría ser colgar el típico anuncio de quince o treinta segundos en YouTube. Craso error. Los espectadores de YouTube no quieren publicidad, sino autenticidad. No quieren ostentación, sino realidad.

			[image: 258.jpg]

			FIGURA 12-3:

			Usa tu canal de YouTube para ventas canalizadas.

			[image: recuerda.png]

		 Tal vez estos pasos te recuerden al conocido embudo de ventas, y no irás muy desencaminado. Con frecuencia, los espectadores pasan por una serie de fases antes de decidirse por un producto. A esto se le llama embudo porque su parte alta es más ancha que la baja, pues no todos los que miran tus productos (o tus fantásticos vídeos) van a comprar algo. Tu objetivo empresarial es usar YouTube para ayudarles a escogerte cuando tomen una decisión de compra.

			Teniendo estos pasos en mente, tus contenidos de YouTube deberían responder a las etapas del recorrido de tu cliente. Aquí tienes algunas fases que tendrás que considerar cuando intentes ayudar a los espectadores a tomar una decisión:

			» Crea conciencia. Al principio, los espectadores probablemente no tendrán ni idea de quién eres o qué producto o servicio ofreces. Quieres aumentar sus conocimientos sobre ti de la manera más rápida posible. En esta etapa, piensa en los contenidos de vídeo como en los anuncios breves de YouTube. Son diferentes respecto a la publicidad normal y a los anuncios de televisión porque pueden proporcionar anotaciones y enlaces de Internet para los espectadores que busquen más información. En otras palabras, no les dejes con las ganas. Si vas a poner publicidad en YouTube, en esta etapa los contenidos pueden ser perfectos para tu campaña.

		 [image: recuerda.png]

			¡No dejes que los espectadores piensen demasiado! Pónselo fácil para que encuentren más información sobre lo que se muestra en el vídeo. Usa todas tus herramientas (anotaciones, metadatos y enlaces cortos, por ejemplo) para captar su atención.

	 » Genera interés. Piensa en apoyos o colaboraciones. Si eres lo suficientemente importante (o rico), nos referimos al apoyo de famosos.

		[image: recuerda.png]

			Además de salir caros, los apoyos de famosos suelen venir con fuertes restricciones de licencias. Si consigues un millón de reproducciones (y haces un montón de negocios) gracias al apoyo de un famoso estará genial, hasta que te veas forzado a quitar el vídeo cuando caduquen los derechos de la licencia. Asegúrate de que en tus contratos de licencia no se estipule que retires el vídeo de tu canal de YouTube cuando caduquen. Si borras un vídeo o lo pones como privado en una lista de tu canal, este último no podrá mostrar las reproducciones de ese vídeo en tu página de información como reproducciones y tu canal no será premiado por ellas en la búsqueda de YouTube.

» Construye credibilidad. Normalmente, para construir credibilidad es necesario añadir tutoriales y vídeos más largos en los que se describan los productos. Que no te sorprenda ver que un vídeo de más de 30 minutos funciona igual de bien en esta etapa que un contenido más corto en una etapa anterior.

			[image: recuerda.png]

			La curación de contenidos (poner en una lista de reproducción vídeos que no has producido) a menudo es tan importante como la creación de contenidos. Si tus entusiastas seguidores están haciendo vídeos impresionantes sobre tus productos, no dudes en incluirlos en tus listas de reproducción. Probablemente no hay mejor manera de dar credibilidad con perspectivas empresariales que el entusiasmo de tus seguidores. No te olvides de que incluir a tu comunidad en tu canal es como hacerles un guiño.

	» Elimina oposiciones. Tener colaboradores que hagan tutoriales es estupendo, aunque a veces necesitas algo que no sea un tutorial, como vídeos que describan los beneficios de tu producto o de tu servicio al cliente. Así se producen las ventas, tenlo en cuenta.

			» Proporciona un servicio. Una vez que el espectador potencial de tu canal se haya convertido en un cliente que paga, podrías pensar que tu trabajo en YouTube ha terminado. No exactamente. Recuerda que si los clientes se quedan encantados con la experiencia que han tenido contigo y con tu negocio probablemente te comprarán una y otra vez. Una manera de asegurarse este nivel de fidelización es hacer que sigan satisfechos contigo y con tu marca después de la venta. Estamos hablando de asistencia y atención al cliente. Tu cliente tendrá preguntas sobre tu producto, sus ámbitos de aplicación, el mantenimiento y muchos otros temas. Está bien y es normal, así que échale un cable. Por ejemplo, el fabricante de coches Audi hace un excelente trabajo con el servicio de atención al cliente en YouTube, como se muestra en la figura 12-4. Conforme la electrónica del automóvil fue volviéndose más avanzada y sofisticada, Audi dio un paso adelante y se convirtió en una de las primeras empresas en ofrecer vídeos tutoriales. Echa un vistazo a estos tutoriales en www.youtube.com/AudiofAmerica.

			[image: recuerda.png]

			Cuando los clientes visitan tu canal de YouTube para obtener asistencia con el producto, también ven tus nuevas ofertas, lo cual supone una excelente oportunidad para vender algo más o para captar clientes por recomendación.

	[image: consejo.png]

			Crear conciencia es una función de marketing necesaria y está cubierta por un buen plantel de anunciantes de marcas que llevan muchos años dirigiéndose al público televisivo. En cualquier caso, el mundo digital se espera algo más de los contenidos de tu canal de YouTube. Ofrécele una experiencia de vídeo auténtica, no un anuncio de quince segundos. Pasar de poner otra vez los viejos anuncios sueltos de YouTube a tener un enfoque holístico, basado en el embudo, es la manera de impulsar tu negocio.

			[image: 261.jpg]

			FIGURA 12-4:

			Audi utiliza YouTube para la atención al cliente.

			Para que los contenidos sean eficaces no tienen que tratar solo de los productos, al contrario. American Express (www.youtube.com/AmericanExpress) realiza un espectacular trabajo produciendo contenidos para su canal que ofrecen buenos consejos a los pequeños negocios. Aunque para una empresa de tarjetas de crédito como American Express esta actividad no es la principal, es importante para su público destinatario. Recuerda siempre que los mejores contenidos son acordes con las necesidades de tu audiencia.

			[image: 262.jpg]

			FIGURA 12-5:

			American Express ofrece en YouTube contenidos centrados en el público.

			La comunidad y los creadores de contenidos

			Si tienes un producto interesante o un servicio que entusiasme a la gente, es probable que se esté dando una conversación sobre eso en YouTube. Es más, hay muchas posibilidades de que se den muchas conversaciones al respecto, estés o no involucrado en ellas. Que no te asuste que los demás hablen de ti: pueden ser tu ejército de gerentes de marca, así como los mejores representantes que hayas tenido jamás.

			Uno de los segmentos de negocio más interesantes que se encuentran en YouTube es el de la industria de los cosméticos. La dinámica de la industria cosmética muestra cuál es el futuro de YouTube para las empresas: los creadores independientes que producen contenidos fantásticos para los seguidores entusiastas y motivados para las compras. Estos creadores, o beauty vloggers, conocen la importancia de los suscriptores. La figura 12-6 muestra el número de suscriptores de las primeras marcas de cosméticos frente a los primeros beauty vloggers independientes. No hay color: el público suele preferir las voces auténticas e independientes.

			En muchas industrias te encontrarás con un gran contingente, independiente y creativo, de creadores de YouTube que elaboran contenidos dentro de tu ámbito. Que no te asuste. De hecho, te puedes unir a los representantes de ese contingente si sigues estos consejos:

			» Incluye sus contenidos en tus listas de reproducción. Es como quitarse el sombrero ante los creadores independientes.

			» Deja comentarios en su canal. Súmate a su conversación de manera significativa.

			» Respeta su independencia. Pueden mostrar tus productos y los de la competencia en el mismo vídeo. No les pidas que no lo hagan. Los creadores hacen lo mejor para su público.

			» Plantéate el patrocinio u otro tipo de promoción. Ya seas el creador o la marca, establece colaboraciones que sirvan de apoyo a los objetivos de tu canal y proporcionen a tu público una experiencia que lo invite a repetir.

			[image: 263.jpg]

			FIGURA 12-6:

			Número de suscriptores en YouTube de los primeros vloggers frente a los de las marcas de cosméticos.

			[image: recuerda.png]

		 Si eres un creador independiente y trabajas por tu cuenta, ten presente que las marcas y las compañías más importantes pueden no estar en posición de trabajar de la misma manera que tú porque no tienen flexibilidad a la hora de producir contenidos ni medios para conectar con los suscriptores al mismo nivel de intimidad que puedes tener tú.

			[image: recuerda.png]

		 Las marcas evitan a los vloggers que quieren algo (ya sea presumir del producto o dinero fresco) a cambio de una crítica favorable. No atraerás el interés del público si el vlogger no está en tu producto o servicios porque la audiencia identifica el contenido que no es auténtico.

			
			MARCAS FRENTE A VLOGGERS

			Hace poco Pixability realizó un estudio exhaustivo sobre la industria de los cosméticos, una de las más activas y punteras en el mercado del vídeo digital. El informe, titulado La belleza en YouTube: cómo YouTube está transformando radicalmente la industria cosmética y lo que esto significa para las marcas, identificaba y analizaba cómo gestionan, producen y difunden más de 877.000 vídeos sobre maquillaje y cuidado del cabello, la piel y las uñas 168 grandes marcas de cosméticos y 45.000 personalidades de YouTube que tratan sobre todo temas de belleza (echa un vistazo al anuncio del informe en la figura de la barra lateral). Este informe manifiesta las sorprendentes diferencias entre quienes fabrican productos y quienes realizan vídeos sobre productos a nivel de impacto. A continuación se enumeran algunas de las conclusiones:

			Las marcas de cosméticos tienen un índice de audiencia sorprendentemente bajo en YouTube.

			» Por lo general, las marcas de cosméticos consiguen menos reproducciones y menor seguimiento que los vloggers que hablan de belleza, lo que reduce el impacto de las marcas en este espacio si se compara con el de los creadores independientes.

			» Las marcas de cosméticos controlan únicamente el 3 % de los 14.900 millones de reproducciones de vídeos sobre belleza.

			» Los vloggers de YouTube y otros creadores de contenidos de belleza controlan el 97 % de las conversaciones sobre belleza y de las marcas en YouTube.

			» Las primeras marcas de cosméticos se asocian con los creadores de contenidos clave de YouTube, además de realizar campañas publicitarias en este medio para aumentar la presencia de su marca en el mismo por medio de reproducciones orgánicas y contenidos generados por los usuarios.

			Las marcas de cosméticos necesitan crear una mayor cantidad y más variada de contenidos de YouTube sistemáticamente.

			» Los principales vloggers de belleza de YouTube tienen diez veces más vídeos en sus canales que las marcas de cosméticos.

			» Los principales vloggers de belleza publican nuevos contenidos en YouTube con una frecuencia siete veces mayor que las marcas de cosméticos.

			» Las marcas de cosméticos no invierten lo suficiente en los populares tutoriales sobre belleza de larga duración y en acontecimientos estacionales, e invierten más de lo necesario en publicar anuncios publicitarios menos populares.

			» En el cuartil superior de las marcas de cosméticos en YouTube, la duración de los vídeos varía cinco veces más que en el cuartil inferior de las marcas de cosméticos.

			Las marcas de cosméticos no se encuentran en YouTube.

			» Las marcas de cosméticos aparecen solo un 2,5 % del tiempo en los resultados de búsqueda en YouTube de las palabras clave más comunes relacionadas con la belleza.

			» Los principales creadores para marcas de cosméticos en YouTube usan siete veces más listas de reproducción y un 170 % más de etiquetas de metadatos que el cuartil inferior de las marcas de cosméticos, para asegurarse de que los contenidos de vídeo sean más fáciles de descubrir en YouTube.

			La participación del público es la clave del éxito de las marcas de belleza a nivel de marketing en YouTube.

			» Los 25 vloggers más importantes de YouTube cuentan con 115 veces más suscriptores y reciben un 2.600 % más de comentarios que los canales de marcas de cosméticos.

			» El cuartil superior de marcas de cosméticos en YouTube conecta con el público destinatario y recibe 16 veces más reproducciones por vídeo que el cuartil inferior.

			» Las marcas de cosméticos de máximo rendimiento se centran en convertir las reproducciones de YouTube en ventas, incluyendo enlaces de conversión un 260 % más a menudo que las marcas de cosméticos que tienen menos éxito en YouTube.

			

			Publicidad

			En YouTube es crucial la capacidad de ser descubierto (que los espectadores potenciales puedan encontrar tus contenidos con facilidad). Es necesario que tus contenidos sean fáciles de encontrar si quieres captar al público destinatario más interesado. Puedes hacer que, con el tiempo, esta capacidad de ser descubierto crezca orgánicamente por sí misma a través de la comunidad, la participación y el tiempo de visualización, entre otras cosas. Sin embargo, a veces el mundo de los negocios no funciona a una velocidad orgánica, por lo que es posible que necesites añadir un poquito de “fertilizante” para que el proceso avance con mayor rapidez. La publicidad de YouTube se basa en eso: pagar un poquito para que tus contenidos lleguen a los ojos de los espectadores que podrían convertirse en clientes o en ávidos seguidores.

			
			PAGADO, PROPIO Y GANADO

			Si te relacionas con personas del mundo del marketing, les oirás hablar de medios pagados, propios y ganados (paid, owned and earned media). Cada una de estas tres categorías desempeña un importante papel con relación a tu estrategia de negocios, así que puede ser un buen momento para saber qué significan estos términos. Sin embargo, te costará menos entenderlos si cambias el orden:

			» Propio se refiere a los sitios de Internet y a los recursos que controlas, entre los que se incluyen tu página web y tu canal de YouTube.

			» Ganado es todo aquello que tus clientes dicen sobre ti y cómo conectan con tu canal. Desde la perspectiva de YouTube, incluyen los vídeos realizados por creadores independientes sobre tus productos.

			» Pagado quiere decir “publicidad de pago”. Lo bueno de esta categoría es que puedes experimentar y descubrir a un público que a lo mejor no encontraría tu canal y tus contenidos de forma orgánica. La publicidad de pago funciona bien en YouTube porque puede ayudar a obtener reproducciones significativas, a sumar suscriptores y a incrementar las ventas.

			Estos tres medios (pagados, propios y ganados) se retroalimentan, por lo que deberías tenerlos en cuenta tanto para tu estrategia de YouTube como para tus negocios.

			

			Como gestor de un canal de YouTube, tienes que plantearte si la publicidad va a funcionar en tu caso y en qué parte de la ecuación de negocios te sitúas:

			» Editor: Eres un creador de contenidos que intenta monetizar su canal de YouTube poniendo anuncios adecuados.

			» Anunciante: Quieres que la gente conozca tu canal y consuma más contenidos, y, a ser posible, que se suscriban. A lo mejor tienes un producto y quieres que los espectadores te compren, ya sea en una tienda física, en línea o a través de un socio.

			[image: recuerda.png]

		 La eficacia de la publicidad se basa en ir midiéndola, por lo que usar YouTube Analytics con frecuencia te ayudará a saber si le estás sacando el máximo partido al dinero que te gastas en los anuncios o si estás maximizando tu potencial de monetización.

			No veas la publicidad en YouTube como una actividad aislada. Si se hace bien, una buena campaña publicitaria no solo incrementa las ventas, sino que también genera importantes actividades gratuitas y continuas en el canal, como reproducciones adicionales de las listas y suscripciones de espectadores interesados, fundamentales para aumentar la capacidad de ser descubierto. A diferencia de otros medios pagados, la publicidad de YouTube contribuye al crecimiento orgánico.

			[image: advertencia.png]

		 Si eres un creador que trabaja con una marca u otro tipo de patrocinador, sé transparente al respecto. Tu éxito en YouTube está ligado a tu autenticidad y tu franqueza. Conseguir un acuerdo de patrocinio y poner productos en tus vídeos está bien, siempre y cuando tu audiencia sepa de qué va eso. Así tu público será extremadamente fiel, pero si se siente engañado, no perdonará y cancelará su suscripción. Si eres una marca o un patrocinador, trata la reputación de tu marca en YouTube con el mismo cuidado que tendrías en cualquier otro espacio. Sé considerado con tus colaboradores de YouTube.

			Integra YouTube con otras campañas

			Puede que la televisión tradicional y por cable, los periódicos, las revistas y la publicidad directa no tengan el mismo impacto que antes, pero todavía no tienen los días contados. Y no te olvides de las campañas por correo electrónico y de visualización: probablemente son una parte importante de tu estrategia de negocios, por lo que deberías promoverlas. Si llevas a cabo eventos especiales y conferencias, no dejes de contar con ellas. YouTube no es solo una forma estupenda de integrar tus diferentes campañas de negocios sino también de hacer que sean más eficaces y memorables.

			Integra los distintos medios entre sí

			Para entender lo que puede ser una campaña de negocios integrada y eficaz en YouTube, no tienes más que ver la campaña realizada por la NBA (www.youtube.com/nba), una de las mejores ligas deportivas de YouTube. La NBA hace muchas cosas buenas para sus negocios, entre ellas:

			» Crear contenidos: La NBA actualiza sus contenidos de YouTube con frecuencia, y a menudo publica resúmenes destinados exclusivamente a su público de YouTube. Se trata de un ejemplo útil de cómo proponer contenidos televisivos adaptándolos a la audiencia de YouTube.

			» Integrar la promoción: Las secciones del canal de la NBA en YouTube siempre están actualizadas con los últimos contenidos y las fechas comerciales (publicación de contenidos estacionales o puntuales sobre un acontecimiento, como por ejemplo los playoff), entre otras cosas.

			[image: 268.jpg]

			FIGURA 12-7:

			La NBA utiliza YouTube para integrar muchos de sus resúmenes y actividades.

			» Optimizar los vídeos: Las miniaturas bien elegidas, precisas y personalizadas tientan al espectador a hacer clic y mirar. Muchos de los vídeos de la NBA incluyen otros elementos interactivos, como las anotaciones y las láminas finales.

			» Monetizar el canal: La NBA sabe cómo hacer dinero, y ha trasladado esa fórmula a YouTube. Verás un amplio uso de los anuncios previos en los contenidos de su canal (los vídeos de los anuncios previos se pasan antes que los activos de vídeo, y así el canal gana dinero por cada anuncio).

			YouTube no es la televisión (tradicional o por cable)

			Los profesionales de los negocios que emplean los canales de YouTube como si fueran canales de televisión son los que más se quejan sobre los resultados. La verdad es que los anuncios de televisión no funcionan bien en cuanto a reproducciones y participación en YouTube. En vez de hacer lo mismo que la NBA (proponer un excelente contenido para sus seguidores de YouTube), muchas marcas ponen el mismo anuncio televisivo de su producto en YouTube, sin más, y esperan que suceda un milagro. Si vienes del mundo de la publicidad y de la programación para la televisión, mira a través del prisma de YouTube, no de la cámara de televisión.

			[image: 269.jpg]

			FIGURA 12-8:

			Comparación entre YouTube y la televisión.

			Según Nielsen, una de las principales empresas de medición de medios, YouTube llega a más personas de edades comprendidas entre los 18 y los 34 años que cualquier red de cable. Esto demuestra algo importante: las audiencias más jóvenes no consumen medios tradicionales de la misma manera que antes. Muchas personas ni siquiera se abonan a la televisión por cable. Sin embargo, miran una buena cantidad de vídeos en YouTube, Hulu, Vimeo, Facebook y otros proveedores.

			Pero no creas que la gente que se queda fuera de este grupo de edad no consume vídeos en línea. Recuerda usar los datos demográficos como guía, no como regla. Si tus contenidos son pertinentes y tu público está en línea, obtendrás los resultados empresariales deseados.

			Al pasar de la televisión a YouTube, ten en cuenta que muchas de las métricas tradicionales asociadas con el rendimiento, especialmente las relacionadas con la audiencia y la publicidad, difieren radicalmente de una plataforma a otra. La televisión tiende a centrarse en las impresiones, mide la cantidad de gente que puede haber estado expuesta a un programa o a un anuncio. La métrica dominante en YouTube es la cantidad de gente que ha visto tus contenidos y anuncios.

			[image: recuerda.png]

		 Si no usas la báscula del baño para medir la distancia, tampoco midas tus medios de manera equivocada. Usa la medida adecuada para el mundo digital. Usa la métrica de la televisión para la televisión, y la métrica de YouTube para tu canal.

			YouTube tampoco es Google

			Es un hecho: la manera de buscar en YouTube de un espectador es diferente respecto a su forma de buscar en Google (si no te lo crees, vuelve a mirar la figura 12-2). Aunque Google es el motor de búsqueda número uno y YouTube el número dos, lo que los hace tan diferentes es cómo buscan los espectadores.

			[image: recuerda.png]

		 Vale la pena repetirlo: las decisiones sobre las marcas y los productos se toman en YouTube, y las decisiones de compra se toman en Google.

			Desde el punto de vista de la publicidad, los anuncios de YouTube (en concreto los de TrueView en AdWords for Video) funcionan de una forma muy diferente respecto a los tradicionales de AdWords. Sin embargo, es importante reparar en que la gestión eficaz de los negocios exige entender la diferencia entre la búsqueda tradicional y la visualización para los negocios, comparando con la búsqueda en YouTube, la visualización, la participación, las suscripciones y las reproducciones en YouTube.

	

	

	
		
			
			EN ESTE CAPÍTULO

			Utiliza la publicidad para llegar a un público más amplio en YouTube

			Monta y dirige una campaña publicitaria en YouTube

			Elige el tipo de campaña más adecuado

			Entiende la importancia de las métricas obtenidas

			Refina las campañas de anuncios para aumentar el rendimiento y obtener más clics

			

			Capítulo 13

			Amplía la audiencia a través de la publicidad en YouTube

			A menudo, los gestores de canales creen que, una vez creado el canal, las visualizaciones van en aumento, así como las suscripciones y la participación de los usuarios, y que ellos pueden relajarse y centrarse en crear contenidos. La cosa no va así. Dispones de otro potente recurso en tu caja de herramientas que puede hacer que tu canal pase al siguiente nivel: nos referimos a la publicidad.

			La publicidad en YouTube es muy eficaz porque te permite llegar orgánicamente a la parte de audiencia objetivo que todavía no ha conocido tu canal y tus contenidos, es decir, sin ayuda de la publicidad.

			A diferencia de muchos tipos de publicidad, las campañas de anuncios de YouTube bien hechas acaban obteniendo, además de visualizaciones, mayores tiempos de visualización y un aumento adicional de suscriptores, lo cual es fantástico para tu canal a ojos de YouTube. ¿Por qué? Porque la publicidad eficaz te ayuda a tener más probabilidades de ser descubierto, lo que crea un ciclo virtuoso para tu canal. Cuando, mediante una campaña de anuncios bien orientada, llegas a los espectadores que te interesan y estos se suscriben y miran otros vídeos de tu canal tras haber visto tus anuncios, mejorará el posicionamiento de tu canal en los resultados de búsqueda, lo que facilitará que descubran tus contenidos otros espectadores con intereses similares.

			La publicidad en YouTube se basa en el exitoso producto de Google AdWords, una de las plataformas publicitarias más famosas del mundo. En este capítulo nos centramos en los tipos de anuncios específicos que se configuran a través de AdWords para vídeo, denominados anuncios de vídeo TrueView.

			Los anuncios TrueView de YouTube son diferentes de muchos otros anuncios porque el anunciante solo paga si el espectador hace algo concreto, como mirar el vídeo del anuncio o hacer clic en un anuncio en pantalla. Los anuncios de TrueView incluyen formatos de vídeo y gráficos. Seguro que te suenan: son esos anuncios que aparecen antes del vídeo y que puedes omitir pasados cinco segundos. Si te preocupa que todo el mundo le dé al botón de omitir el anuncio, debes saber que tú solamente pagarás por los espectadores que opten por mirar todo el anuncio, es decir, los que estén verdaderamente interesados en él.

			[image: recuerda.png]

		 La mayoría de gestores de canales podrán montar una campaña de anuncios para YouTube. Aunque tienes que seguir unos pasos para configurar un anuncio, la mayor parte del tiempo puedes dejar los valores predeterminados en cada paso, sobre todo en tus primeras veces.

			Comprende la publicidad en YouTube

			Para comprender la publicidad en YouTube, debes saber cómo funciona la publicidad en Google. Tal vez creas que Google solo es un gran motor de búsqueda, pero en realidad es una gran empresa de publicidad; de ahí obtiene dinero. La lógica de YouTube es la misma. En YouTube se mueven grandes cantidades de dinero, y los youtubers más famosos se hacen de oro gracias la publicidad.

			En la ecuación de la publicidad hay dos partes:

			» El anunciante: La persona o empresa que paga por poner anuncios.

			» El editor: La persona o empresa poseedora del sitio en el que se encuentra un anuncio y que recibe una parte de ingresos del mismo.

			En YouTube puedes ser una o ambas partes.

			
			OTROS FORMATOS DE ANUNCIO Y MODELOS DE PRECIOS EN YOUTUBE

			Los anuncios gráficos y de vídeo de TrueView no son los únicos tipos de anuncios disponibles en YouTube, pero son muy eficaces para muchos anunciantes porque solo se pagan cuando el espectador ve todo el anuncio o, en el caso de anuncios más largos, al menos los primeros 30 segundos. Sin embargo, hay otros tipos de anuncios, como el cabecero o masthead (el anuncio grande que se muestra en la página principal de YouTube) o superposiciones en el vídeo (un anuncio que aparece en la parte inferior central de un vídeo y que funciona como una anotación). Encontrarás más información sobre estos y otros tipos de anuncios en www.youtube.com/yt/advertise/.

			

			[image: recuerda.png]

		 Google y YouTube tienen productos para ambas partes de la ecuación publicitaria: para el anunciante, dispone de AdWords para vídeo, y para el editor, Google AdSense, que se utiliza para gestionar cómo recibe los anuncios tu canal de YouTube. Tú no tienes que ponerte en contacto con los editores, Google hace de intermediario (para quedarse con una parte de los beneficios, por supuesto).

			Reconoce la importancia de la política de los anuncios

			Si no sabías nada acerca de la publicidad en YouTube, te conviene enterarte de la política de anuncios, que fundamentalmente te informa de que la publicidad debe ajustarse a ciertas normas de conducta (para obtener más información, ve a http://support.google.com/adwordspolicy).

			Además de respetar las normas de la comunidad de YouTube, los anuncios deben cumplir las especificaciones y normas técnicas, lo cual garantiza la coherencia en toda la plataforma y reduce las probabilidades de causar molestias a los espectadores. Encontrarás detalles sobre formatos de anuncios en http://support.google.com/dis playspecs.

			Tipos de anuncios de YouTube

			En este capítulo nos centraremos en los anuncios TrueView de YouTube, los preferidos de muchos anunciantes porque solo pagan cuando los espectadores los miran o hacen clic en la miniatura de un vídeo. Los anuncios TrueView tienen dos modalidades: en vídeo (in-stream) y como imagen gráfica (in-display). Los anuncios en vídeo son como los de la tele, y los espectadores los ven antes del vídeo que iban a ver (pre-roll). YouTube permite omitirlo pasados 5 segundos.

			En cuanto a los anuncios in-display, aparecen en las páginas de resultados de búsquedas y en las páginas de visualización de YouTube marcados con un icono dorado “AD”.

			[image: consejo.png]

			Como YouTube da prioridad a los vídeos con sesiones de visualización más largas, los espectadores más consumidores de anuncios de pago pueden beneficiar tus esfuerzos como SEO.

			[image: 274.jpg]

			FIGURA 13-1:

			Los anuncios in-display de YouTube aparecen en la parte superior de las páginas de resultados de búsquedas.

			Planifica la publicidad

			Para hacer publicidad en YouTube debes familiarizarte con Google AdWords. Primero, necesitas una cuenta de AdWords, a la que puedes acceder a través de tu cuenta de Google. Para YouTube, tienes que asociar tu cuenta de AdWords a la de YouTube.

			Crea una cuenta de AdWords

			Últimamente, Google ha simplificado el proceso para abrir una nueva cuenta de AdWords:

			1. Ve a http://adwords.google.com/video.

			2. Inicia sesión con tu cuenta de Google.

			3. Haz clic en el enlace para saltarte la configuración guiada.

			4. En la nueva pantalla que aparece, selecciona tu zona horaria y la divisa en las listas desplegables y haz clic en el botón Guardar y continuar.

			[image: recuerda.png]

		 Es posible que Google modifique el proceso de inicio de sesión y sus prácticas de facturación al cabo de un tiempo.

			[image: 275.jpg]

			FIGURA 13-2:

			Configuración de una cuenta de AdWords para vídeo.

			Asocia la cuenta de AdWords al canal de YouTube

			Para tu proyecto publicitario en YouTube, deberías asociar tu cuenta de AdWords con tu canal de YouTube para acceder a los análisis más avanzados. Una campaña de anuncios bien elaborada en YouTube produce muchas visualizaciones, muchas suscripciones, mucha participación y muchos clics. Al asociar tus cuentas, tienes acceso a estadísticas más avanzadas.

			Para asociar tus cuentas, sigue estos pasos:

			1. Inicia sesión en tu cuenta de AdWords.

			2. Copia tu ID de cliente.

			En AdWords, el ID de cliente es un número en tres partes de tu cuenta. Se encuentra en la esquina superior derecha de tu página de AdWords, sobre tu dirección de correo electrónico.

			3. Regístrate en tu cuenta YouTube.

			4. En tu página de YouTube, haz clic en el icono del canal y haz clic en Creator Studio.

			5. En el menú de la izquierda, haz clic en Canal.

			6. Haz clic en Opciones avanzadas.

			7. Haz clic en Vincular una cuenta de AdWords.

			8. Pega el ID de cliente que has copiado en el paso 2 en el campo de texto correspondiente del cuadro de diálogo.

			9. Haz clic en Siguiente.

			10. Introduce un nombre descriptivo para la cuenta de AdWords en cuestión.

			11. Selecciona los permisos de la cuenta.

			Al asociar tus cuentas de AdWords y YouTube, tienes acceso a más opciones, como:

			• Recuento de visualizaciones y propuesta de acción, que te permitirá tener información más detallada sobre el vídeo y añadir un botón de propuesta de acción que se pueda pulsar.

			• Remarketing, que te permite mostrar tu anuncio a espectadores que ya han visitado tu canal.

			• Participación, que te muestra qué hacen los espectadores tras ver tu anuncio.

			[image: consejo.png]Te recomendamos que en tus primeras campañas marques todas las opciones.

			12. Haz clic en Finalizar.

			Ahora tu cuenta de AdWords ya está asociada a tu canal de YouTube.

			Determina a quién se dirigen los anuncios

			Antes de iniciar la campaña, determina dónde quieres que aparezcan los anuncios; es lo que se conoce como segmentación. AdWords para vídeo proporciona opciones de segmentación muy variadas y potentes. Cada conjunto de opciones se conoce como grupo de segmentación y en una misma campaña se pueden utilizar varios grupos a la vez.

			[image: recuerda.png]

		 Las campañas de anuncios en YouTube no son como poner un anuncio en una revista o en televisión, donde tú envías el anuncio y te olvidas. El marketing digital eficaz permite a los anunciantes “refinar” constantemente el rendimiento de los anuncios realizando ajustes durante la campaña, lo que puede suponer un cambio en la segmentación.

			Establece una segmentación general

			La configuración predeterminada de AdWords para vídeo te permite segmentar a partir de estos criterios:

			» Datos demográficos: Esta opción te permite seleccionar las características de tu audiencia por edad, sexo y estado civil.

			YouTube no permite dirigir el contenido a menores de edad, aunque puedes imaginar que los padres con niños pequeños compartirán sus dispositivos con sus hijos.

			» Intereses: Esta opción te permite segmentar a los espectadores interesados en el tema que abordes aunque no estén mirando vídeos sobre ello. Google determina los intereses de los usuarios analizando el tipo de vídeos que miran y las webs que visitan.

			» Palabras clave: Esta opción te permite segmentar vídeos según las palabras clave que contiene.

			[image: recuerda.png]

		 Empieza con palabras clave amplias, siempre estás a tiempo de añadir más.

			[image: consejo.png]

			Si añades un signo menos (-) delante de una palabra clave te aseguras de que tu anuncio no aparezca junto a contenido con esa palabra clave. Por ejemplo, si cuelgas un vídeo de cerámica y no quieres que la audiencia piense enseguida que es un material frágil, escribe “-cola” o “-adhesivo” entre las palabras clave para que no aparezcan vídeos sobre eso.

			Limita la segmentación

			Aunque tal vez la segmentación general sea suficiente para tu campaña, probablemente obtendrás mejores resultados si la acotas. AdWords para vídeo te permite ser más preciso según estas categorías:

			» Temas: Cuando configures la segmentación según los temas, puedes generalizar o ser más específico (seleccionando categorías o subcategorías).

			» Remarketing: Puedes segmentar a los espectadores que ya han visitado tu canal, tus vídeos o tu sitio web asociando tus cuentas de AdWords para vídeo y YouTube. Para segmentar por remarketing se crea una lista, como explicamos más adelante. En la misma campaña publicitaria, pueden utilizarse varias listas diferentes.

			[image: recuerda.png]

			Remarketing es un término moderno que se refiere a la segmentación de usuarios que ya han interactuado contigo. Las normas de privacidad de Google y YouTube no dejan que sepas quiénes son exactamente, pero eso no debe disuadirte de ofrecerles una experiencia más personalizada. Por ejemplo, si los espectadores han visto un vídeo determinado, puedes ofrecerles otro cuando vuelvan a tu canal.

		 También puedes llegar a espectadores que han visto vídeos similares a los de tu canal, lo cual aumenta significativamente el alcance de tus anuncios.

			» Ubicaciones: Puedes crear una lista de canales de YouTube, vídeos específicos y sitios web o páginas en la red de Display de Google en la que quieras que aparezca tu anuncio. Es un método excelente para asegurarte de que tus contenidos aparezcan en las ubicaciones adecuadas junto a vídeos sobre temas específicos. (Las ubicaciones solamente se aplican a los vídeos de YouTube y a la red Display de Google, no a las búsquedas en YouTube.)

			Para acceder a opciones de segmentación avanzadas, haz clic en el menú desplegable Limitar la segmentación.

			Navega por la página de AdWords para vídeo

			AdWords para vídeo tiene una potente interfaz que te permite configurar y comprobar el estado de tus campañas.

			Explora el menú Campaña

			El menú de navegación Campaña se encuentra a la izquierda de la página y está compuesto por estos apartados:

			» Todas las campañas en línea.

			» Todas las campañas de vídeo. Esta opción solo te deja ver tus campañas de AdWords para vídeo.

			» Bibliotecas compartidas. Aquí encontrarás una lista de cuentas de YouTube y listas de remarketing de vídeo. Si aún no has vinculado tu cuenta de AdWords con la de YouTube, puedes iniciar el proceso seleccionando la opción Cuentas de YouTube vinculadas. Si tus campañas tendrán remarketing, haz clic en la opción Listas de remarketing de vídeo.

			» Ayuda: Esta opción ofrece ayuda adicional para AdWords para vídeo.

			Interpreta los detalles de tu campaña

			Si has hecho clic en Todas las campañas de vídeo o en una campaña concreta, verás las siguientes pestañas en el apartado de detalles dentro del panel principal de la interfaz:

			» Campañas: Esta pestaña aparece solo cuando seleccionas Todas las campañas de vídeo. Se utiliza para configurar una campaña.

			» Anuncios: Aquí se muestran tus anuncios actuales. Puedes tener varios anuncios en una misma campaña.

			» Vídeos: Aquí aparecen los vídeos que utilizas como anuncios.

			» Segmentación: En esta pestaña aparecen los grupos de segmentación.

			» Configuración: Esta pestaña solo aparece cuando haces clic en una campaña específica.

			Otras partes importantes de la interfaz de AdWords para vídeo incluyen información sobre informes, métricas y rendimiento de los anuncios.

			» Botones de detalles: Se encuentran en las pestañas principales y te permiten ver información de una campaña o un anuncio específico, mirar gráficos, subir datos de configuración de la campaña y descargar métricas de las campañas en una hoja de cálculo.

			» Gráfico: Cuando determines qué analizar, puedes obtener mucha información con representaciones gráficas del rendimiento de tu campaña.

			» Apartado de detalles: Este apartado aparece en la parte baja de la página y muestra una lista de detalles de las campañas.

			Monta una campaña de anuncios en YouTube

			Empieza con una campaña general

			Por desgracia, todavía no se ha inventado un robot que configure anuncios de vídeo de YouTube por ti. El proceso al principio puede parecer un poco complicado porque AdWords para vídeo es bastante potente, pero poner en marcha la primera campaña es fácil. Sigue estos pasos:

			1. Inicia sesión en https://adwords.google.com/video.

			2. Haz clic en el botón +Campaña que hay en la parte superior del apartado de detalles.

			3. (Opcional) Haz clic en el botón Subir configuración si dispones de una campaña anterior y te interesa reutilizar algunos de sus datos de configuración.

			4. Introduce un nombre para tu campaña en el campo Nombre de campaña.

			Utiliza nombres informativos, como “Lanzamiento de producto Acme Electric Z500” en lugar de algo como “Campaña 1”. Si te diriges a un segmento concreto, añade palabras como “móvil” u “ordenador” al nombre de la campaña. Esto facilitará la identificación y gestión de cada campaña en tu lista de campañas.

			5. Introduce tu presupuesto diario en el campo Presupuesto.

			Aquí introduces la cantidad que quieres gastarte por día en tus anuncios. Puedes aumentar o reducir el presupuesto en cualquier momento, así que empieza por una cantidad baja, como 50 euros, y ve aumentándola cuando empieces a obtener los resultados que quieres.

			6. Selecciona el método de difusión el anuncio.

			Tú eliges la frecuencia con la que aparecerá el anuncio a lo largo del día. Haz clic en Estándar si quieres que aparezca con una frecuencia regular, o Acelerado si quieres que salga con mayor frecuencia.

			El presupuesto del anuncio es diario. Si configuras la campaña en frecuencia acelerada y te ventilas el presupuesto diario, ya no volverá a aparecer en todo el día y habrá que esperar al día siguiente.

			7. Selecciona tus redes.

			Estos son los sitios en los que aparecerán tus anuncios. Como anunciante de YouTube, tienes tres opciones:

			1. Búsquedas de YouTube. El único tipo de anuncio permitido aquí es el in-display de TrueView.

			2. Vídeos de YouTube. En la página de visualización de YouTube puedes emitir anuncios en vídeo in-stream o in-display.

			3. Red de Display de Google. También deberás seleccionar la opción de red de vídeo de YouTube. Admite tanto formato de anuncio in-stream como in-display.

			8. Elige tus ubicaciones.

			Puedes elegir cualquier parte del mundo para la segmentación de tus anuncios e incluso precisar las regiones y ciudades. Puedes combinar varias ubicaciones y también tienes la opción de excluir zonas concretas.

			Puedes emitir anuncios en una región específica y montar campañas simultáneas con ofertas específicas según la región.

			9. Elige el idioma de los espectadores que verán el anuncio.

			Este paso garantiza que tu anuncio solo aparecerá en lugares en los que la audiencia segmentada hable el idioma de tu anuncio, lo que supone una consideración importante cuando se trata de segmentación de GDN.

			10. (Opcional) Introduce el vídeo que quieras utilizar.

			Si ya sabes qué vídeos quieres utilizar en tu campaña, selecciónalos desde aquí. Lo más fácil es copiar el URL de tu vídeo y copiarlo en este campo.

			El vídeo que quieras utilizar para tu campaña debe estar en tu canal de YouTube. Si todavía no lo has hecho o si quieres decidir más adelante qué vídeo utilizar, puedes dejar este campo en blanco.

			11. Selecciona la plataforma y el operador en los que puede aparecer el anuncio.

			Tu audiencia objetivo puede tener una plataforma o un operador preferidos. AdWords para vídeo te permite especificar ordenador de sobremesa, teléfono inteligente o tableta como soporte objetivo y seleccionar la colocación de anuncios solo con proveedores de servicios móviles específicos por país.

			12. Configura los ajustes de la puja para móviles.

			Intenta lograr la mejor mezcla de anuncios para tu campaña. Si ves que los anuncios para móvil son los que tienen menos efecto, utiliza los ajustes de la puja para móviles para cambiar la frecuencia de anuncios para móviles hasta un 0 % si no quieres que aparezca ningún anuncio en teléfonos móviles (configura tu puja para móviles en −100 %). Si los anuncios en móviles tienen buen resultado, puedes aumentar la puja a un 20 %.

			13. Programa cuándo quieres que salga tu anuncio.

			Puedes elegir las fechas de inicio y fin de tu campaña, así como los días y horas en las que quieres que se active. También puedes dejar esta opción en blanco.

			La programación de anuncios es útil si sabes cuándo tus espectadores miran y quieren ver tus anuncios. Por ejemplo, si tienes un negocio de belleza o moda y quieres dirigirte a las mujeres cuando se van a trabajar, sería bueno programar los anuncios para los días laborables por la mañana. Esta estrategia es especialmente conveniente si aceleras los anuncios; no te ventiles todo tu presupuesto antes de que se despierte tu audiencia objetivo.

			14. Gestiona la emisión de los anuncios.

			Este paso es avanzado, así que tal vez sea mejor que para tu primera campaña dejes la configuración predeterminada. He aquí su contenido:

			• Rotación de anuncios: Esta función determina la frecuencia con la que se emite tu anuncio en comparación con otros anuncios de vídeo de la misma campaña. Puedes optimizarlos para obtener reproducciones o conversiones; la alternancia de anuncios que está configurada por defecto optimiza la obtención de reproducciones. Con esta opción, los mejores anuncios obtienen más presupuesto y reproducciones.

			Si quieres que tus anuncios se reproduzcan por igual, selecciona que vayan alternándose de manera regular. Este método puede servir para determinar qué vídeos cumplen mejor su objetivo al iniciar la campaña sin que los porcentajes de clics y de conversiones afecten a los resultados. Sin embargo, si los clics y las conversiones son tus objetivos principales, esta no será la opción más conveniente para ti.

			• Configurar un límite de frecuencia: Aquí se establece la media de veces que un usuario verá tu anuncio en un periodo determinado, a menos que vea tu anuncio de vídeo de YouTube en los resultados de búsqueda, ya que si aparecen entre resultados de búsquedas no contarán para el límite de frecuencia.

			Selecciona las pujas y la audiencia objetivo

			Para especificar la audiencia y fijar el precio de cada acción del anuncio, sigue estos pasos:

			1. En la pantalla de la campaña, haz clic en la pestaña Segmentaciones y luego en el botón + Grupo de segmentación.

			2. Ponle un nombre al grupo de segmentación en el campo Nombre.

			Utiliza un nombre adecuado y descriptivo como “Usuarios de Acme de la zona de Atlanta” en lugar de algo como “Grupo de segmentación 1”.

			3. Establece la cantidad de la puja.

			Es el máximo que estás dispuesto a pagar cada vez que un espectador mire tu vídeo o haga clic en tu anuncio de pantalla. Una buena cantidad para empezar son 20 céntimos; más adelante puedes optimizarla.

			Los anuncios de TrueView se venden a modo de subasta. Estarás compitiendo con otros anunciantes que querrán llegar a una audiencia objetivo similar; si tu puja es demasiado baja, tu anuncio no llegará a muchos espectadores y deberás modificarla. Si configuras una campaña para un año, ten en cuenta las épocas del año y que tendrás que aumentar tu puja máxima para recibir suficientes reproducciones en temporadas de grandes compras, como las primeras semanas de diciembre.

			Para anuncios in-display, solo pagas si los usuarios hacen clic en el anuncio. En el caso de los anuncios in-stream, solamente pagas si el espectador mira al menos 30 segundos del vídeo.

			[image: consejo.png]

			Este método pay-per-view hace que los anuncios en YouTube salgan muy rentables.

	 Haz clic en el enlace Personalizar pujas por formatos en el apartado de pujas si quieres fijar cantidades diferentes para in-stream e in-display.

			4. En el apartado de datos demográficos, haz clic en Editar y selecciona los grupos demográficos a los que quieras llegar.

			5. En el apartado de intereses, haz clic en Editar y selecciona el perfil de intereses de tus espectadores objetivo.

			Estos son los tres grupos que se ofrecen:

			• Audiencias afines: son grupos de espectadores seguidores de temas concretos; si quieres conocer a fanáticos de un tema concreto, esta es tu mejor apuesta.

			• Audiencias en el mercado: son espectadores que quieren comprar un producto concreto. Por ejemplo, puedes llegar a espectadores que están comparando ordenadores en la categoría “Ordenadores y periféricos”.

			• Otras audiencias: agrupa a espectadores que han mostrado interés por temas concretos. Por ejemplo, se puede llegar a gente que de vez en cuando visita sitios web de coches en la categoría “Coches y vehículos”.

			6. Si quieres afinar aún más tu segmentación, haz clic en Restringir segmentación en el menú desplegable, y en Temas, Remarketing, Palabras clave y Ubicaciones.

			7. Haz clic en el botón Guardar grupo de segmentación.

			Ahora ya podrás ver el grupo en la lista de grupos de segmentación dentro de la pestaña Segmentación.

			Ahora que ya has configurado la campaña y la segmentación, asocia uno o más anuncios con la campaña. En los próximos apartados te explicamos cómo hacerlo, pero antes ocúpate de un último asunto: la lista de remarketing.

			Comparte la lista de remarketing

			El remarketing consiste en dirigirte a espectadores que ya han interactuado con tu canal, tus vídeos o tu sitio web, ya sea viendo tus contenidos, tus anuncios, visitando tu canal o suscribiéndose a él. Puedes configurar la segmentación cuando elabores una campaña individual o por separado para compartir las listas de remarketing en diferentes campañas. Si quieres compartirlas, sigue estos pasos:

			1. Inicia sesión en https://adwords.google.com/video.

			2. En el menú de la izquierda, haz clic en Listas de remarketing de vídeos.

			3. Haz clic en el botón rojo + Lista de remarketing y selecciona los elementos que quieras utilizar del menú desplegable Tipo de lista del cuadro de diálogo.

			4. Haz clic en el botón Crear lista.

			[image: consejo.png]

			En el remarketing puedes incluir usuarios que hayan visto contenido similar al tuyo; selecciona dicha opción en el apartado de detalles de la página de remarketing de vídeos. (No te olvides de que YouTube decide qué contenido es “similar”, es decir, que lo tomas o lo dejas.)

			Ubica y gestiona anuncios

			Mucha gente sube sus anuncios de vídeo y en pantalla cuando configura los ajustes generales de la campaña. Recuerda que también puedes añadir anuncios a una campaña que ya está en marcha. Hazlo siguiendo estos pasos:

			1. Inicia sesión en https://adwords.google.com/video.

			2. Haz clic en el nombre de la campaña.

			Debería encontrarse en el apartado Todas las campañas de vídeo del menú que hay a la izquierda de la página.

			3. Haz clic en el botón rojo + Anuncio de vídeo en el apartado de detalles de la campaña en la página de AdWords.

			4. Pega el URL de YouTube del anuncio en el campo Tu vídeo.

			Antes de esto, el vídeo debe estar subido a tu canal de YouTube y configurado como público u oculto.

			Cuando pegues el URL correcto del vídeo, lo verás con su miniatura y aparecerán diferentes opciones.

			Es posible que tu anuncio en YouTube sea lo primero que vea la gente de tu empresa, así que debes utilizar un vídeo corto, atractivo y que vaya directo al grano.

			5. Selecciona el formato de anuncio que quieras utilizar.

			Es mejor que selecciones un solo formato por anuncio porque te ofrece más control sobre la estrategia de pujas y segmentación. Si quieres utilizar el mismo vídeo en diferentes formatos, crea un anuncio para cada uno de ellos.

			6. Si has elegido un anuncio in-stream, configúralo en el apartado In-stream de la nueva página que aparece.

			• URL visible: Es el enlace a tu sitio web tal como aparece en el vídeo del anuncio.

			Este no es el destino al que se lleva al usuario cuando hace clic en el anuncio, de modo que debe ser corto, agradable e informativo. Los espectadores deben saber adónde se les lleva, así que debes transmitir esa información.

			• URL de destino: Esta es la ubicación real de la web a la que llegan los espectadores cuando hacen clic.

			No utilices tácticas de ventas con señuelo. Envía siempre a los usuarios a la página web relacionada con el anuncio. Si intentas engañarlos, solo malgastarás tu presupuesto y confundirás a los espectadores que podrían estar interesados en tu canal, producto o servicios.

			• Banner complementario: Este banner debe invitar claramente a la acción para que los espectadores hagan clic en él. Te recomendamos que utilices el banner predeterminado de YouTube si tienes varios vídeos en tu canal y si pretendes conseguir más suscriptores con tu anuncio. El espectador tiene tres opciones: suscribirse, mirar más vídeos o visitar tu URL de destino.

			7. Si has elegido un anuncio in-display, sigue estos pasos para configurarlo:

			a. Redacta el texto del anuncio. Este breve fragmento de texto aparece junto a la miniatura del vídeo de tu anuncio. El titular tiene un máximo de 25 caracteres y hay dos líneas de texto de descripción de 35 caracteres cada una.

			[image: consejo.png]Ponle un título atractivo y asegúrate de decir a los espectadores por qué deberían ver ese vídeo. Puedes probar la copia de anuncios creando varias versiones del anuncio in-display.

			b. Elige la imagen de la miniatura que quieras utilizar. YouTube solo te ofrece cuatro opciones predeterminadas.

			c. Introduce la dirección de tu sitio web en el campo del URL visible. Esta es la dirección que verán los espectadores en el anuncio.

			d. Si quieres dirigir a los usuarios a una página que no sea la página principal de tu sitio web, introduce la dirección en el campo del URL de destino. Por ejemplo, podrías utilizar una página de destino que publicite un producto.

			8. Introduce el nombre del anuncio.

			Utiliza un nombre descriptivo que sea fácil de buscar.

			9. Selecciona los grupos de segmentación del anuncio.

			Por defecto, se seleccionan todos los grupos de segmentación.

			Puedes configurar varios grupos de segmentación para tus anuncios, de manera que optimizarás los resultados. Por ejemplo, uno para palabras clave de búsqueda, otro para temas y un tercero para ubicaciones específicas del canal. Para añadir un grupo de segmentación, ve a https://adwords.google.com/video y elige la campaña que quieras modificar.

			10. Haz clic en Guardar.

			11. Si es la primera vez que compras anuncios en Google o YouTube, te pedirán tus datos de facturación.

			[image: informacion.png]

			La facturación de tu cuenta de AdWords se inicia en cuanto empiezas tu campaña de anuncios.

		 12. Comprueba el estado de tu anuncio.

			Si dispones del dinero, verás tu nuevo anuncio en la lista del apartado de detalles de la página principal de AdWords para vídeo. En la categoría Estado verás que todavía está inactivo o revisándose; eso es buena señal. Indica que el anuncio está completo y que solo tienes que esperar la autorización final de Google, que normalmente no tarda más de 24 horas.

			En cuanto Google apruebe tus anuncios, comprueba si funcionan. Supervisa regularmente tus campañas para saber cuáles son los vídeos, los grupos de segmentación y los anuncios más eficaces. Prueba diferentes versiones de anuncios y haz los cambios necesarios.

			[image: advertencia.png]

		 Si tienes que cambiar el nombre o la versión de un anuncio cuando este ya se ha guardado, perderás todos los datos de rendimiento asociados a él. Haz clic en la pequeña flecha que hay junto al título del anuncio en el apartado de detalles para hacer modificaciones. (Si quieres conservar los datos de rendimiento, te recomendamos que dupliques el anuncio y que realices los cambios en la nueva versión del archivo.)

			[image: recuerda.png]

		 Puedes detener una campaña siempre que quieras desde la pantalla Todas las campañas de vídeo, marcando la casilla que hay junto al nombre de la campaña y haciendo clic en el menú desplegable Cambiar estado para ponerlo en pausa. Te recomendamos no eliminar nunca un anuncio, por si más adelante cambias de opinión.

			Mide clics y resultados

			Hacer el seguimiento de la campaña regularmente es fundamental. Si no prestas atención, puedes estar pagando por visualizaciones ineficaces o perderte oportunidades interesantes para llegar a tu audiencia. Por suerte, la herramienta de gestión de anuncios de YouTube te ofrece todos los números importantes que necesitas para gestionar tu campaña.

			Cuando analizas los resultados de tu campaña, es importante entender la siguiente distinción:

			» Métricas pagadas: Representan los resultados directos de tus anuncios, como las visualizaciones y el coste medio por visualización.

			» Métricas obtenidas: Son las actividades de seguimiento consecuencia de tus anuncios, incluidos los nuevos suscriptores y las visualizaciones adicionales del canal.

			Ambos grupos de métricas son importantes para los anunciantes y los gestores de canales de YouTube porque les indican si el dinero invertido en anuncios se está gastando de manera eficaz.

			[image: recuerda.png]

		 Se te cobran las métricas pagadas, no las obtenidas. Si tu anuncio hace que un espectador vaya a tu canal y mire diez vídeos más, habrás pagado una visualización y habrás recibido diez gratis. Es decir, son 11 visualizaciones por el precio de una.

			Consulta la información de la campaña

			La herramienta de gestión de YouTube es tu amiga. Entra en Todas las campañas de vídeo para ver los números de rendimiento más importantes. También puedes ver los detalles de cada campaña de vídeo.

			Estas son tus métricas pagadas:

			» Impresiones: Número de veces que se ha mostrado tu anuncio a un usuario (independientemente de que haya hecho clic o no).

			» Visualizaciones: Este número indica cuántas reproducciones ha tenido tu vídeo a través de anuncios pagados.

			» Tasa de visualizaciones: Representa el porcentaje de personas que han visto tu anuncio y que han hecho clic en él (para in-display) o que se lo han saltado (para in-stream). Antes de que te decepciones, que sepas que normalmente estas tasas se encuentran por debajo del 1 % para anuncios in-display y entre un 15 y 20 % para in-stream. Cuanto más alto sea el número, mayor eficacia tiene tu anuncio.

			» Coste por visualización (CPV) medio: Esta cifra indica cuánto has gastado para que una persona vea tu vídeo. Puede variar según el tema y la competencia que tengas, pero suele oscilar entre 4 y 40 céntimos.

			» Coste total: Cantidad total que has gastado en todos tus anuncios de YouTube.

			Las campañas exitosas tienen una alta tasa de visualización y un CPV bajo, pero los resultados numéricos dependen del sector en el que trabajes.

			[image: recuerda.png]

		 Comprueba el rendimiento de tu campaña a lo largo del tiempo. Si el valor de la tasa de visualización disminuye y el CPV aumenta, hay que tomar cartas en el asunto.

			Consigue las métricas obtenidas

			Lo mejor de la publicidad en YouTube es que puede incrementar la actividad de los espectadores en tu canal. Las métricas obtenidas incluyen:

			» Visualizaciones obtenidas: El número de visualizaciones de vídeos nuevos que se producen en los siete días siguientes por espectadores que han visto un anuncio de tu canal.

			» Suscriptores obtenidos: El número de suscripciones nuevas en los siete días siguientes de espectadores que no estaban suscritos y que han visto un anuncio de tu canal.

			» Adiciones a listas de reproducción obtenidas: El número de adiciones a listas de reproducción en los siete días siguientes por espectadores que han visto un anuncio de tu canal.

			» “Me gusta” obtenidos: El número de “me gusta” que reciben los vídeos en los siete días siguientes por parte de espectadores que han visto un anuncio de tu canal.

			» Veces que se ha compartido el vídeo en los siete días siguientes por espectadores que han visto un anuncio de tu canal.

			Las métricas obtenidas no se muestran por defecto, tienes que configurarlas a través de AdWords para vídeo:

			1. Inicia sesión en tu cuenta de AdWords para vídeo.

			2. Haz clic en Todas las campañas de vídeo en el menú de la izquierda.

			3. Haz clic en la pestaña Campaña.

			4. Haz clic en el botón Columnas y selecciona Personalizar columnas en el menú.

			5. Haz clic en Acciones obtenidas.

			6. Selecciona todas las métricas obtenidas que quieras añadir haciendo clic en el enlace Añadir que hay junto a cada métrica.

			7. Haz clic en el botón Guardar.

			[image: recuerda.png]

		 Esta técnica puede utilizarse para personalizar todos los informes, incluso para añadir y eliminar otras métricas pagadas y métricas competitivas sobre impresiones.

			Optimiza la campaña

			Como se paga por cada clic que se hace a tus anuncios de YouTube, debes elegir palabras clave y ubicaciones muy eficaces para tu campaña. En el momento de crear la campaña haces algunas suposiciones que luego la audiencia confirmará o no; algunas pueden no ser ciertas, así que pasado un tiempo tal vez quieras probar otras opciones.

			Por suerte, YouTube ofrece una manera óptima para gestionar la segmentación de cada anuncio. Sigue estos pasos:

			1. Inicia sesión en tu cuenta de AdWords para vídeo.

			2. Haz clic en Todas las campañas de vídeo en el menú de la izquierda.

			3. Haz clic en la campaña que quieras optimizar y luego en el enlace Segmentar por grupo de segmentación.

			4. Mira los detalles de la campaña.

			Verás el número de visualizaciones que has recibido y la cantidad de dinero que te has gastado en cada anuncio. Debajo de los números hay una lista de los grupos de segmentación que han facilitado esos resultados.

			5. Revisa la lista de grupos de segmentación para determinar cuáles son eficaces.

			El dato más importante es el coste por visualización (CPV). Un CPV bajo es tentador, pero a veces te conviene gastar un poco más en las palabras clave de segmentación.

			6. Para optimizar un grupo de segmentación, haz clic en la etiqueta Segmentación y luego en el nombre del grupo que quieras modificar.

			7. Haz clic en cada categoría para ver los detalles de rendimiento de palabras clave y ubicaciones.

			8. Elimina las palabras clave y las ubicaciones que no dan resultado haciendo clic en el botón verde que tienen al lado y selecciona En pausa en el menú que aparece.

			Es mejor poner las palabras clave y las ubicaciones en pausa en lugar de eliminarlas, porque así el sistema conserva la información de rendimiento.

			9. Si se te ocurren otras palabras clave, haz clic en el botón Añadir palabras clave o Añadir ubicaciones y agrégalas.

			Si no obtienes suficientes visualizaciones, plantéate aumentar la puja en los segmentos que más te gusten. Haz clic en la pestaña Segmentaciones y en el enlace Editar que hay junto al nombre del grupo de segmentación que quieras modificar. Incrementa el valor del CPV máximo y haz clic en Guardar y en el botón Habilitar segmentación.

			Crea una superposición de llamada a la acción

			Cuando hayas logrado atraer espectadores hacia tu vídeo, querrás que hagan algo (ir a tu sitio web, inscribirse a tu boletín de noticias o incluso comprar tu producto por Internet).

			Los anunciantes de YouTube utilizan una función atractiva que te permite colocar un mensaje de llamada a la acción encima de tus vídeos. Esta superposición consiste en una foto pequeña, tres líneas de texto y un enlace a tu sitio web, y aparece en cuanto se empieza a reproducir el vídeo; es una manera eficaz de lograr que los usuarios de YouTube visiten tu sitio.

			Para crear una superposición de llamada a la acción, sigue estos pasos:

			1. Inicia sesión en tu cuenta de YouTube.

			2. Haz clic en el icono del canal y luego en Creator Studio en el menú que aparece.

			3. Haz clic en Gestor de vídeos en el menú de la izquierda.

			4. Haz clic en Vídeo.

			5. Busca el vídeo que utilizas para el anuncio y haz clic en el botón Editar.

			Si el vídeo es público, verás un enlace de la superposición de llamada a la acción debajo del vídeo, al mismo nivel que la información básica y la configuración avanzada.

			6. Haz clic en el enlace Superposición de llamada a la acción.

			7. Añade un título y dos líneas de descripción para la superposición.

			Debe ser una potente llamada a la acción que tiente a la gente a hacer clic en ella. Las ofertas especiales siempre funcionan.

			8. Introduce el URL visible y el URL de destino que quieras utilizar.

			9. (Opcional) Haz clic en el botón Seleccionar un archivo para subir para cargar un archivo de imagen de tu ordenador.

			La imagen debe tener un formato de 74 × 74 píxeles.

			10. Haz clic en el botón Guardar cambios.

			La superposición deberá estar activa casi al momento. Reproduce el vídeo para comprobarlo.

			
			GOOGLE PREFERRED

			En 2014, YouTube presentó la plataforma de publicidad premium Google Preferred, un formato de publicidad in-stream que permite llevar publicidad al 1 y al 5 % de los principales canales de vídeos más populares. Google Preferred se dirige a consumidores de grandes marcas y tiene un precio de servicio premium que Google negociará contigo en privado. Como anunciante, no te desesperes si no puedes llegar al 1 y 5 % de lo mejor de YouTube. Quizás el 95 % de vídeos restante se ajuste más a los objetivos de tu canal (y a tu bolsillo).

			

		

	

	
		
			
			EN ESTE CAPÍTULO

			Configura el canal con vistas a la monetización

			Crea una cuenta de AdSense para gestionar los pagos y controlar los anuncios

			Enlaza tu canal de YouTube con tu cuenta de AdSense

			Aprende cómo funcionan los anuncios en tu canal

			Haz cambios para aumentar los ingresos con tus anuncios

			

			Capítulo 14

			Explota la mina de oro de YouTube

			Si tienes un canal fabuloso con contenidos magníficos y dotes para la interacción en redes sociales y en la comunidad, dispones de los requisitos básicos para sacar partido de la monetización.

			Puedes ganar dinero con tu material de YouTube de muchas maneras:

			» Crea un canal de pago.

			» Monetiza tus vídeos permitiendo que aparezcan anuncios.

			» Únete a una red multicanal (MCN).

			» Vende productos y utiliza YouTube para ayudar a tus espectadores a decidirse.

			» Consigue un patrocinador.

			[image: recuerda.png]

		 Nada te impide combinar varios de estos métodos de monetización. Las redes multicanal (MCN) son una excepción, así que tendrás que consultar las normas de la monetización a los gestores de MCN y a abogados.

			Ten paciencia con el proceso de monetización. Si te centras en llenar el canal de contenidos, aumentar las probabilidades de que te descubran y lograr más suscriptores y compromiso, los ingresos que obtendrás serán cada vez mayores. Tus ganancias de YouTube proceden de diferentes fuentes: la Red de Display de Google (GDN), subastas de AdSense, ofertas de reservas (anuncios en los que no se puede hacer clic), YouTube...

			[image: advertencia.png]

		 No malgastes tu tiempo intentando sacarte de la manga un vídeo viral para monetizar. Es más conveniente que te dediques a hacer crecer el canal de manera gradual y constante.

			El primer paso para facilitar la entrada de ingresos es conectar el sistema de AdSense con el de YouTube.

			Integra AdSense

			Google AdSense es el instrumento que utilizan los creadores de contenidos web y los gestores de canal de YouTube para controlar los anuncios y cobrar a los anunciantes que ponen anuncios en sus sitios web y en sus vídeos de YouTube. Como AdWords para vídeo, AdSense es un gran tema; no tenemos suficiente espacio para abordar todos sus detalles, pero podemos darte una noción de lo que se necesita para iniciarse en la monetización de YouTube. AdSense, como todos los productos de Google, está en evolución constante. Para estar al día, consulta https://support.google.com/adsense.

			Configura la monetización de YouTube

			1. Inicia sesión en tu cuenta de YouTube.

			2. En la página de YouTube, haz clic en el icono del canal y luego selecciona Creator Studio en el menú que aparece.

			3. Haz clic en el apartado Canal del menú de la izquierda.

			4. Haz clic en Estado y funciones.

			5. En el apartado Funciones de la página, haz clic en el botón Activar que hay en la columna de Estado.

			[image: 297-1.jpg]

			FIGURA 14-1:

			Canal de YouTube sin monetización.

			6. Haz clic en el botón Activar mi cuenta.

			7. Si estás de acuerdo con las condiciones, selecciona las tres casillas y haz clic en Aceptar.

			8. Selecciona los formatos de anuncio que quieras y haz clic en Monetizar.

			9. Haz clic en Entendido.

			10. Selecciona el vídeo que quieras monetizar haciendo clic en el botón $.

			Si haces clic en el apartado Canal del menú, verás un nuevo enlace de monetización en el mismo menú.

			[image: 297-2.jpg]

			FIGURA 14-2:

			Canal de YouTube habilitado para la monetización.

			Vincula tu canal con AdSense

			Para cobrar el pago y controlar los tipos de anuncios que aparecen en tu canal de YouTube, debes vincular una cuenta de AdSense al canal. Si aún no tienes cuenta de AdSense, sigue estos pasos:

			1. En tu página de YouTube, haz clic en el icono del canal y selecciona Creator Studio en el menú que aparece.

			2. Haz clic en Canal en el menú de la izquierda y selecciona Monetización.

			3. Haz clic en el enlace ¿Cómo recibiré los pagos?

			4. Haz clic en Asociar cuenta de AdSense.

			5. Haz clic en Siguiente.

			Esto te lleva a la página de configuración de YouTube y AdSense.

			Crea una cuenta de AdSense para YouTube

			Si estás en el proceso de vincular tus cuentas de YouTube y Google AdSense y debes configurar una nueva cuenta de AdSense, sigue estos pasos desde la página de configuración de AdSense:

			1. Si llegas de la sección anterior, ya estarás en la página de configuración de AdSense. Si no, pega la dirección https://www.youtube.com/account_monetization?action_adsense_connection en el navegador y haz clic en Siguiente.

			[image: recuerda.png]Si creas una cuenta de AdSense por primera vez y estará asociada a tu canal de YouTube, tienes que registrarte en AdSense desde YouTube y no entrar directamente por AdSense.

			2. Desde la página de configuración de AdSense, selecciona la cuenta de Google apropiada haciendo clic en el botón azul que hay en la parte inferior izquierda.

			3. Comprueba que aparece tu canal de YouTube y escoge el idioma a través del menú desplegable Idioma del contenido.

			4. Haz clic en Continuar.

			5. Rellena la solicitud de AdSense y haz clic en Enviar mi solicitud.

			[image: recuerda.png]

		 Google revisará tu solicitud y, como muy tarde, obtendrás respuesta en una semana.

			[image: recuerda.png]

		 Cuando configuras una cuenta de AdSense a través de YouTube, se dice que es una cuenta hospedada. Si quieres incorporar AdSense en tu sitio web, deberás actualizar tu cuenta, lo cual es fácil. Si tienes una cuenta de AdSense anterior a su integración en YouTube, no necesitarás conversión o actualización alguna, sino que puedes utilizar la antigua.

			Configura la monetización de AdSense

			Vincular las cuentas es el primer paso para la monetización, pero aún te queda algo por hacer. Sigue estos pasos:

			1. Inicia sesión en tu cuenta de AdSense en http://adsense.google.com.

			2. Haz clic en el icono del engranaje a la derecha del nombre de cuenta de Google.

			3. Selecciona Configuración en el menú.

			4. Después de especificar tu información de contacto, preferencias de correo electrónico e idioma predeterminado, haz clic en el botón Guardar.

			5. En el menú desplegable del icono del engranaje, selecciona Estado y comprueba que tu cuenta no incumple las políticas de uso.

			Asegúrate de resolver inmediatamente las infracciones de políticas; si se considera que tu canal infringe alguna política de AdSense, se desactivarán todos los anuncios y se detendrá la monetización que hubieras activado.

			6. En el menú desplegable del icono del engranaje, selecciona Pago.

			Se abre la ventana de pagos, un importante apartado de administración para gestores de canal, creadores y editores. Tiene tres partes: historial de pagos, perfil del beneficiario y configuración de pagos.

			
			NO TODO SE PUEDE MONETIZAR

			Para monetizar un vídeo, debes poseer los derechos de los componentes visuales y sonoros, e ir con cuidado con algunos elementos visuales como logotipos y otros diseños que también podrían estar protegidos por los titulares de derechos.

			YouTube controla los contenidos con copyright a través de ContentID, una base de datos que se utiliza para comparar vídeos con copyright con los vídeos subidos recientemente. ContentID se puede usar para denunciar tu vídeo, lo que afectaría a tu capacidad de monetizar; de hecho, el titular de los derechos podría monetizar tu vídeo.

			El asunto del copyright es delicado; si tienes dudas, consulta a un abogado o mira un vídeo de YouTube al respecto.

			

			Analiza el rendimiento de los anuncios con YouTube Analytics

			A estas alturas ya sabrás que Google te ofrece más datos interesantes cuando asocias varias cuentas; a la hora de hacer dinero, funciona del mismo modo. Si vinculas tu cuenta de AdSense con tu canal de YouTube, obtendrás información más detallada sobre tus ganancias. Lo mejor es que mucha de esta información la puedes recibir directamente de YouTube Analytics.

			Recibe información de tus anuncios de YouTube

			En YouTube Analytics encontrarás un apartado que se encarga de la monetización que es crucial para los gestores de canal: los informes de ingresos, que incluyen los siguientes datos:

			» Ingresos estimados: Incluye los detalles de tus ganancias y te indica con cuál de tus vídeos consigues más ingresos.

			» Rendimiento de los anuncios: Muestra qué anuncios son más eficaces para tener ingresos en tu canal.

			Observa qué métricas se ofrecen

			YouTube Analytics es una herramienta muy potente. En el informe de rendimiento de los anuncios, encontrarás los siguientes detalles:

			» Impresiones: El número de veces que se ha mostrado un anuncio a un espectador.

			» Reproducciones monetizadas estimadas: Cuando se muestra tu vídeo y aparece uno o más anuncios.

			» CPM (coste por mil impresiones) basado en reproducciones: La media de ingresos brutos por mil reproducciones de vídeo en las que aparece un anuncio.

			» Ingresos brutos basados en reproducciones: Los ingresos brutos totales de todos los anuncios que se muestran con el vídeo antes de compartirlos con YouTube y otros socios. Recuerda que en una misma reproducción pueden aparecer varios anuncios.

			[image: recuerda.png]Los ingresos no son lo mismo que las ganancias. Las ganancias son las mismas antes y después de que YouTube y otros socios tomen su parte.

			Las métricas del informe de ingresos (ganancias) estimados son los siguientes:

			» Ingresos estimados totales: Beneficios netos de la publicidad vendida a Google que quedan tras repartir las asignaciones a los socios.

			» Ingresos de anuncios: Beneficios procedentes de subastas de AdSense y de ofertas reservadas de DoubleClick.

			» Ingresos de transacciones: Contenidos de pago, alquileres de YouTube y financiación por fans.

			Analiza el rendimiento de los anuncios

			Para entrar en el informe sobre el rendimiento de los anuncios, sigue estos pasos:

			1. En la pantalla de Creator Studio, haz clic en Analytics en el menú de la izquierda.

			2. En el mismo menú, haz clic en Rendimiento de los anuncios bajo el título Informes de beneficios.

			Puedes cambiar el periodo de análisis y especificar qué vídeos quieres examinar.

			3. Ve a la sección de detalles que hay debajo del gráfico para ver los datos de rendimiento de tu canal.

			[image: 302-1.jpg]

			FIGURA 14-3:

			Informe de rendimiento de anuncios con métricas y gráficas.

			[image: 302-2.jpg]

			Tipos de anuncios y detalles de rendimiento.

			4. Busca elementos que destaquen en los gráficos, como picos por arriba o por abajo, para comprobar qué funciona y qué debe mejorarse.

			Utiliza la barra de herramientas de tipos de gráficos que hay a la izquierda para probar diferentes modelos. A veces, simplemente cambiando el tipo de gráfico puedes hacerte una idea más completa del rendimiento de ese tipo de anuncio.

			[image: 303-1.jpg]

			FIGURA 14-5:

			Gráfico de barras de YouTube Analytics.

			Determina los beneficios estimados

			El informe de beneficios estimados de YouTube Analytics muestra los beneficios netos, es decir, la cantidad que queda después de repartir lo que corresponde a Google y sus socios. Para ver los beneficios estimados de tu canal, sigue estos pasos:

			1. En la página de Creator Studio, haz clic en Analytics en el menú de la izquierda.

			2. Haz clic en Beneficios estimados, bajo el título Informes de beneficios.

			[image: 303-2.jpg]

			FIGURA 14-6:

			Informe de beneficios estimados de Analytics con métricas y gráfica.

			3. Ve al apartado de detalles que hay bajo el gráfico para ver los datos de rendimiento de tu canal.

			[image: 304-1.jpg]

			FIGURA 14-7:

			Beneficios estimados de Analytics con detalles de los vídeos.

			Hay algunas métricas importantes, como las impresiones, que no aparecen por defecto en los informes de beneficios estimados o de rendimiento de anuncios. Si quieres que aparezcan:

			1. Haz clic en el botón Comparar métricas que se encuentra en la esquina superior izquierda de la zona de gráficos de los informes y selecciona Más métricas en el menú desplegable.

			2. Ve a la sección Beneficios estimados dentro de Comparar métricas y haz clic en la métrica que quieras utilizar.

			[image: 304-2.jpg]

			FIGURA 14-8: Vista de las diferentes opciones de métricas.

			
			FINANCIACIÓN POR FANS

			Si eres socio de YouTube y tienes integrada una cuenta de AdSense, quizá te interese configurar tu canal para que tus fans puedan hacer donaciones voluntarias, de manera que te ayuden a financiar los vídeos de tu canal. YouTube es bastante estricto en cuanto a cómo pedir financiación y no permite utilizar el servicio para financiar vídeos futuros ni actividades externas. Puedes activar esta función desde el apartado del menú Estado y funciones dentro de Creator Studio.

			

			Administra AdSense para YouTube

			AdSense te ofrece un conjunto de datos de análisis diferentes de los de YouTube. Ambos debes entenderlos para extraer las conclusiones adecuadas con el fin de crear vídeos eficaces y dar con las mejores ubicaciones para los anuncios. No es algo que puedas elegir al azar, o de forma impulsiva; debes analizar todos los informes y tomar decisiones continuamente. Esa es la clave para maximizar el potencial de monetización de tu canal de YouTube.

			Armoniza los datos de beneficios de AdSense con YouTube Analytics

			Una de las principales fuentes de errores de gestores de canales de YouTube, creadores y anunciantes es la decisión de cuándo hay que tener en cuenta los datos de beneficios de YouTube Analytics frente a los datos de beneficios de AdSense. Los beneficios de YouTube suelen incluir ingresos de varios lugares.

			Desde los cambios que hicieron en 2013, la información de beneficios se consulta en YouTube Analytics, que no solo tiene en cuenta los anuncios de YouTube, sino también los que se compran a través de Google AdSense.

			Añade controles e informes de AdSense

			Aunque ahora la información sobre beneficios llega de YouTube, AdSense sigue ofreciendo datos indispensables que no se encuentran en YouTube Analytics: pagos, controles de anuncios y rendimiento de los anuncios.

			Controla los anuncios

			AdSense te permite controlar gran parte de los anuncios que aparecerán en tu canal y en tus vídeos de YouTube. Para acceder a los controles, sigue estos pasos:

			1. Inicia sesión en tu cuenta de AdSense.

			2. Haz clic en Permitir y bloquear anuncios en la barra de menú superior.

			3. Para bloquear a anunciantes específicos, haz clic en la pestaña URL de anunciantes.

			4. Haz clic en Bloquear URL.

			5. Puedes hacer clic en el resto de pestañas de la misma pantalla para ver otras opciones de control.

			Puedes permitir o bloquear anuncios basándote en categorías generales, categorías sensibles (política, religiones, etc.), redes de anuncios (gestionar ubicaciones desde redes de anuncios específicas), servidores de anuncios (controlar nuevos formatos de anuncios) y análisis de anuncios (ver anuncios antes de bloquearlos).

			Mide el rendimiento de los anuncios

			AdSense también te permite comprobar si los anuncios que aparecen en tus vídeos son efectivos. El porcentaje de clics (CTR) es una métrica importante que te muestra la respuesta de tus espectadores a los anuncios que aparecen con tu vídeo.

			Si tu CTR es muy bajo y va en descenso, quizás haya algo que no estés haciendo bien, y deberías modificar los controles de anuncios para presentar a tus espectadores algo más adecuado.

			[image: recuerda.png]

		 Los tipos de anuncios que aparecen en tu canal y con tus vídeos afectan a tu marca. Google se esfuerza por poner solamente anuncios relacionados con tus vídeos, pero la decisión última está en tus manos.

			Para consultar el rendimiento de tus anuncios con AdSense:

			1. Desde tu cuenta de AdSense, selecciona Informes de rendimiento en la barra del menú superior, selecciona un periodo de tiempo para filtrar por fechas en el menú desplegable y haz clic en Aplicar.

			2. Haz clic en cualquiera de los elementos dispuestos en pestañas en la parte superior de la gráfica para añadirlo al gráfico.

			Haz ajustes de monetización

			La estrategia de gestión de un canal de YouTube eficaz no puede plantearse con una mentalidad de “configúralo y échate a dormir”. Si quieres que tu canal triunfe, proponte ajustar contenido, participación y publicidad con regularidad. Como siempre, tendrás que analizar las métricas y afinar la estrategia según convenga.

			Gestiona el inventario de anuncios monetizables

			Ten en cuenta que no siempre tienes que monetizar todo el contenido de tu canal. En tu fórmula de monetización, puedes sumar y restar vídeos. Para controlar qué vídeos se monetizan, sigue estos pasos:

			[image: 307.jpg]

			FIGURA 14-9:

			Beneficios estimados utilizados para calcular el RPM.

			1. Inicia la sesión en tu cuenta de YouTube.

			2. Desde tu página de YouTube, entra en Creator Studio y haz clic en Gestor de vídeos, en el menú de la izquierda.

			Por defecto, te encontrarás en el submenú Vídeos. Si tienes la monetización activada en tu canal, verás un símbolo de dólar ($) junto a cada vídeo.

			3. Haz clic en el icono $ del vídeo en el que quieras cambiar la configuración de monetización.

			4. Marca o quita la marca de la casilla Monetizar con anuncios para activar o desactivar la monetización en ese vídeo.

			5. Si estás monetizando, elige la configuración para formatos de anuncio, pausas publicitarias y colocaciones de productos.

			[image: 308.jpg]

			FIGURA 14-10:

			Monetización del contenido y configuración de anuncios y colocación.

		

	

	
		
			5

			Los decálogos

			

			
			EN ESTA PARTE . . .

			Mejora tus resultados de búsqueda de YouTube

			Conoce las complejidades de la ley de copyright

			

		

	

	
		
			
			EN ESTE CAPÍTULO

			Define y optimiza los metadatos de los vídeos

			Mejora los resultados de búsqueda de canales

			Evita metadatos engañosos

			

			Capítulo 15

			Diez pasos clave para mejorar los resultados de búsqueda de YouTube

			El principal objetivo de YouTube es conseguir que la gente mire tus vídeos. Pero, para verlos, tienen que encontrarlos. Fácil, ¿verdad? En teoría, sí, pero tu reto es ayudar a los espectadores a encontrar tanto tu canal como tus vídeos. Eso es lo que intentan hacer los resultados de búsqueda: poner tus contenidos ante los ojos de los espectadores adecuados para que puedan mirarlos.

			Por desgracia, YouTube no desvela la fórmula secreta para hacer que te encuentren, aunque puedes aumentar las probabilidades de que tus vídeos aparezcan en búsquedas de YouTube y Google, así como entre los vídeos recomendados de la página de visualización. Para que el motor de búsqueda te favorezca, optimiza tanto el canal como los vídeos. Y para que YouTube entienda de qué van tus vídeos, incluye metadatos que describan el contenido para que YouTube lo indexe.

			Actualiza los metadatos del vídeo

			Los metadatos son las palabras con las que describes un vídeo (el título, las palabras clave y la descripción del vídeo). Cuando subes nuevo contenido al canal, YouTube te hará seguir unos pasos con la finalidad de añadir metadatos.

			Los dos resultados de búsqueda que hay bajo los anuncios en la figura 15-1 muestran buenos metadatos (miniaturas atractivas, buenos títulos y datos descriptivos con gancho).

			[image: 312.jpg]

			FIGURA 15-1:

			Cómo aparecen en una búsqueda los metadatos de vídeos de YouTube.

			Administra títulos de vídeos

			Los títulos descriptivos, además de ser útiles para que tus espectadores identifiquen el contenido que quieren ver, también son importantes para el motor de búsqueda de YouTube. Estos títulos son un indicador crucial que se utiliza para indexar tus vídeos, así que asegúrate de que contengan muchas palabras clave (dicho de otro modo, muchas palabras o adjetivos descriptivos). Siempre estarás a tiempo de cambiar el nombre de tus vídeos después de subirlos a tu canal. Un buen título contiene el tema del que se habla y quién lo ha creado, como, por ejemplo, “Estiramientos fáciles para runners por un monitor de yoga certificado”.

			[image: recuerda.png]

		 Un buen título tendrá, como máximo, 60 caracteres. Si es más largo, deberás recortarlo para los resultados de búsquedas, y ten en cuenta que, en los dispositivos móviles, aparecen menos caracteres. Si mucha de tu audiencia te ve por móvil, pon las palabras clave más importantes al principio del título para que todos puedan verlas.

			Optimiza las miniaturas

			Las miniaturas son instantáneas de tu vídeo, lo que vendría a ser el cartel de la película. Tienen un tremendo efecto sobre la tasa de visualización de un vídeo, así que debes elegir la mejor. Por defecto, YouTube te ofrece tres fotogramas opcionales tomados del inicio, el medio y el final del vídeo, aunque también puedes personalizar la miniatura para cada vídeo. Lo mejor es optar por una que ilustre el contenido del vídeo.

			Las miniaturas aparecen en la página del canal, en la de visualización, en las listas de reproducción, en los vídeos recomendados, en la guía del canal, en la fuente de suscriptores, en las búsquedas de YouTube, en las búsquedas en la red, en la pantalla del móvil y en las búsquedas por el móvil.

			[image: recuerda.png]

		 Las listas de reproducción pueden aparecer en búsquedas de YouTube junto con resultados de vídeos sueltos, y a menudo se obtienen con ellas sesiones de visualización más largas. Cuanto más largas sean las sesiones de visualización, mejor posición adquirirá tu vídeo y tu canal en la clasificación. Para el motor de búsqueda de YouTube, el tiempo de las sesiones de visualización es el factor principal que le permite mejorar la posición en la clasificación.

			Administra las descripciones de los vídeos

			La descripción del vídeo es un campo de 5.000 caracteres en el que puedes añadir detalles no solo del vídeo, sino también del canal, además de enlaces a otros vídeos, suscripciones, otros canales y recursos web. En otras palabras, es una mina de oro de metadatos y orientación al usuario. Los espectadores interesados en tu vídeo leerán la descripción, así que debes conseguir que valga la pena leerla.

			Las dos primeras líneas del primer párrafo de la descripción (unos 100 caracteres) incluyen el único elemento que aparece en los resultados de búsqueda de YouTube, de modo que es la parte más importante de la descripción. El resto lo utilizan los algoritmos de YouTube y los seguidores acérrimos que hacen clic en el enlace Mostrar más que hay bajo la descripción.

			La primera línea debe describir el contenido del vídeo para llamar la atención de los espectadores e incluir un enlace de conversión que lleve a una lista de reproducción, a la página de destino en o fuera del sitio de YouTube, a la página de un producto o a un blog.

			[image: 314.jpg]

			FIGURA 15-2:

			Descripción de un vídeo de YouTube.

			Añade subtítulos ocultos

			YouTube y otras plataformas te permiten cargar archivos de texto con subtítulos ocultos para tu vídeo. De este modo podrás llegar a espectadores con problemas de audición, lo que te compensará para el posicionamiento en la clasificación de los resultados de búsqueda. YouTube utiliza los subtítulos para determinar el tema del vídeo.

			Maneja etiquetas

			Una etiqueta es una palabra clave que identifica el contenido de tu vídeo en YouTube para darlo a conocer. Estas palabras clave pueden tener, como máximo, 30 caracteres; lo ideal es escribir al menos 15 etiquetas, un máximo de 500 caracteres por vídeo. Las etiquetas se aplican desde el gestor de vídeos de Creator Studio, y puedes añadirlas cuando subes el vídeo o modificarlas después. Procura que sean lo más relevantes posible en relación con tu vídeo y que aparezcan en diferentes puntos de la descripción. Empieza por las más específicas para que los espectadores encuentren tus vídeos más fácilmente cuando busquen por tema.

			Actualiza los metadatos

			Los vídeos recién publicados tienen mejores posiciones en las búsquedas de YouTube porque su contenido es más nuevo (eso no significa que desaparezcan los vídeos antiguos). Los vídeos antiguos que se miran con frecuencia también consiguen buenas posiciones. Es importante que, de forma regular, vuelvas a entrar en los vídeos antiguos y añadas nuevos metadatos relevantes en ese momento.

			Comprende la optimización de buscadores (SEO) de canales

			Entre los resultados de búsquedas de YouTube se encuentran tanto vídeos como canales. Para asegurarte de que tu canal aparecerá en las búsquedas, indícale a YouTube el tema del que trata; para ello, utiliza el campo de descripción para especificar qué contenido pueden encontrar los espectadores.

			Los canales también disponen de un campo para palabras clave que puede utilizarse igual que el campo de etiquetas para vídeo. Sigue estos pasos para actualizar las palabras clave del canal:

			1. Desde la página de Creator Studio, haz clic en Canal en el menú de la izquierda, y luego en Opciones avanzadas.

			2. Añade palabras clave relevantes y descriptivas, separadas por comas, en el cuadro Palabras clave del canal.

			3. Cuando acabes, haz clic en Guardar.

			[image: 316.jpg]

			FIGURA 15-3:

			Metadatos de un canal de YouTube.

			Evita los metadatos confusos

			Utilizar metadatos confusos o engañosos va en contra de la política de YouTube. No se pueden incluir metadatos que no representen el contenido del vídeo o que lleven a engaño. No puedes añadir una serie de etiquetas en la descripción que te permitan acceder a resultados de búsquedas no relacionados con el tema de tu vídeo. Por otro lado, poner palabras y etiquetas repetitivas en el campo de descripción hace que YouTube lo descalifique por considerarlo spam.

			[image: recuerda.png]

		 Lo más importante es no intentar engañar a los espectadores para que miren tus vídeos con títulos, miniaturas, etiquetas o descripciones engañosas. Si los espectadores hacen clic en tu vídeo y no encuentran lo que esperaban, se irán rápidamente, y esto te perjudicará tanto en tus estadísticas de tiempo de visualización como, por supuesto, en tu posicionamiento en la clasificación. YouTube es muy bueno detectando contenido no deseado y metadatos engañosos, así que no te la juegues porque no conseguirás tomarle el pelo.

			[image: consejo.png]

			Señala (con una bandera) los comentarios de los vídeos que parezcan spam. Esto ayuda a YouTube a mejorar sus filtros de contenido no deseado. Si eres el propietario del vídeo, elimina los comentarios no deseados para contribuir a la participación de los espectadores. Los comentarios solo deberían eliminarse para mejorar la experiencia de la audiencia, no para controlar la conversación.

		

	

	
		
			
			EN ESTE CAPÍTULO

			Comprende la ley de derechos de autor

			Justifica la expulsión por violación de derechos de autor

			Evita los errores más frecuentes

			Qué debes hacer si incumples los derechos de autor

			

			Capítulo 16

			Diez cosas que debes saber sobre los derechos de autor

			Como dijo John Locke, “La finalidad de la ley no es prohibir ni restringir, sino preservar y ampliar la libertad”. En esa línea, la ley de derechos de autor protege al creador de que alguien pueda utilizar su material sin permiso. El objetivo es proteger la libertad creadora del autor sin temor a que otros se aprovechen injustamente de su trabajo. Si tu contenido con copyright aparece en forma de vídeo de YouTube sin tu permiso, YouTube aplica la ley en tu defensa.

			Cuando alguien incumple los derechos de autor, tanto si eres víctima como perpetrador, siempre hay consecuencias. YouTube se lo toma muy en serio y elimina el vídeo. Además, penaliza al infractor eliminando su usuario y su canal. Para que no te pase, sigue los consejos de este capítulo.

			No te olvides del propietario de los derechos de autor

			Es muy fácil: si eres el creador del vídeo, los derechos de autor son tuyos; si subes vídeos creados por otras personas, los derechos de autor son de esas personas y tendrás que obtener su permiso.

			Los derechos de autor entran en vigor desde que se crea la obra y se mantienen vigentes hasta un tiempo después de la muerte del creador.

			A menudo, las reglas que no se siguen son las más sencillas. Los peatones siempre cruzan en rojo y la gente no respeta los derechos de autor. Eso significa que YouTube está muy ocupado, porque si un usuario sube tu material sin tu permiso, lo detecta, le envía un aviso para que lo retire, le bloquea el vídeo y al final puede sancionar al infractor con la expulsión.

			La atribución no exonera de una infracción de derechos de autor

			Los que roban el trabajo de otras personas y lo presentan como si fuera suyo están cometiendo una infracción descarada, pero no es menos delictivo cuando utilizas material de otros y luego anotas “Creado por tal y cual”. Sigue siendo una violación que puede llevar a la expulsión y al bloqueo del vídeo.

			Aquí tienes algunos elementos con los que tienes que ir con cuidado en tus vídeos:

			» Música: Si no la has compuesto tú, ni la has tocado, ni la has grabado y no tienes permiso para utilizarla, no puedes usarla.

			» Imágenes de otras personas: Las imágenes que encuentras por Internet no están ahí para que tú las utilices. Si quieres utilizar alguna imagen, compra sus derechos por muy poco en sitios de fotos como www.istockphoto.com, www.shutterstock.com y http://us.fotolia.com.

			» Clip de TV o de película: Tampoco puedes utilizarlos, aunque incluyas al propietario en los créditos.

			Sé consciente de las consecuencias

			¿Cómo se entera YouTube de que se han infringido los derechos de autor? Hay dos métodos posibles:

			» Aviso de eliminación: Si alguien ve un trabajo suyo utilizado sin permiso, puede enviar una reclamación a YouTube. Si es una violación de los derechos de autor, YouTube eliminará el vídeo.

			» Comparación con Content ID: Content ID es un sistema que YouTube utiliza para comparar vídeos que violan derechos de autor con millones de vídeos subidos cada mes al sitio. Para que funcione, los titulares de derechos de autor deben subir los llamados archivos de referencia (versiones originales de su trabajo que demuestran que son los titulares de los derechos). Cada vídeo nuevo que se sube a YouTube se compara con una enorme biblioteca de archivos de referencia y, si hay alguna correspondencia, YouTube envía automáticamente una reclamación al propietario del vídeo.

			Puede que tengas permiso para utilizar música, imágenes o vídeos y que aun así recibas una reclamación de Content ID; eso ocurre porque es un proceso automático que envía reclamaciones cada vez que los robots detectan que el material utilizado posee derechos. Pero no te preocupes: si tenías permiso para utilizar dicho material, puedes solicitar que se compruebe la precisión de la reclamación.

			Independientemente de cómo se haya detectado una infracción de derechos de autor, si eres tú quien la ha cometido, el creador puede ordenar que eliminen tu contenido. En caso de que no sea cierto, puedes enviar una notificación diciendo que es un error, pero debes estar muy seguro de que es así. Si resulta que no tienes razón, puedes verte metido en un buen lío legal.

			El afán de lucro es irrelevante

			Algunos dirán: “No pasa nada por utilizar material de otros, porque no busco ganar dinero”. Díselo a un juez, que te dirá que eres culpable por violar la ley de derechos de autor.

			Es indiferente si vas a ganar dinero con el vídeo o no; en cualquier caso, necesitas el permiso del titular de los derechos de autor.

			Obtén permiso para utilizar material con derechos de autor

			Obtener el permiso para utilizar el material con derechos de autor de su propietario es bastante fácil. Normalmente basta con una amable nota explicando para qué quieres utilizar el material. Solo debes tener en cuenta que puede ser un poco arriesgado, porque a veces se otorga el permiso con la condición de no monetizar el vídeo. Esa restricción puede picar un poco si tu intención es dejar tu trabajo actual, pero puede acabar siendo una solución agridulce si simplemente quieres añadir un poco de sabor a tu vídeo.

			El uso legítimo es complicado

			Existen muchas ideas erróneas sobre el uso legítimo, entre ellas la de que se puede utilizar lo que se quiera mientras no se supere un límite de tiempo arbitrario, pero es mucho más complicado. En algunas situaciones editoriales, puedes utilizar material con derechos sin autorización, pero debes saber exactamente qué situaciones son para evitarte problemas futuros.

			Si el uso que vas a darle es sin ánimo de lucro y con fines educativos, aquí tienes algunos usos aceptables:

			» Críticas: Si vas a hablar de una película o de música, es aceptable utilizar material con derechos de autor sin autorización, por ejemplo clips cortos del tema del que hablas.

			» Parodias: En este caso, es aceptable utilizar contenidos sin autorización previa.

			» Comentario: Este depende de cómo vayas a utilizar el material. Si es simplemente para ilustrar lo que cuentas, es aceptable. Por ejemplo, a menudo los jugadores se graban a sí mismos jugando a un nuevo videojuego mientras hacen comentarios divertidos. Esto, hasta cierto punto, es aceptable.

			En cuanto a las ideas erróneas:

			» Se pueden utilizar 40 segundos de cualquier material: Es totalmente falso. No puedes utilizar ni cuatro segundos si no cumple alguno de los requisitos de la lista anterior.

			» Tú decides qué es uso legítimo y qué no: El uso legítimo es difícil de determinar. Si lo llevas demasiado lejos, YouTube podría sancionarte. Por eso deberías contactar con un abogado experto en derechos de autor, para que te asesore en caso de duda.

			Procura que no lleguen avisos

			Porque si te expulsan, no podrás recuperar tus vídeos.

			Hay dos tipos de avisos por incumplimiento:

			» Avisos de las directrices de la comunidad: Incluyen una gran variedad de motivos, desde subir vídeos objetables hasta tener una miniatura o un título engañosos.

			» Avisos de derechos de autor: Si alguna parte de tu vídeo tiene contenido de otro creador y no te ha autorizado a utilizarlo, puedes recibir un aviso. También puedes recibir una reclamación de Content ID que puede derivar en un aviso. En ambos casos puedes recurrirlos o quitar el vídeo cuanto antes para evitar que te lleguen avisos.

			Otras cosas que debes saber:

			» Hay que hacer un curso obligatorio de derechos de autor: Con cada aviso, YouTube requiere que hagas un curso en línea y un breve test para asegurarse de que estás al día con la normativa de derechos de autor.

			» Los avisos tienen fecha de caducidad: Si llevas un tiempo portándote bien, algunos avisos desaparecen, normalmente al cabo de seis meses. Si recibes otro aviso, el contador empieza desde cero.

			» Tu suerte está en manos del titular de los derechos: Esa persona decidirá si el vídeo subido debe eliminarse, marcarse o monetizarse. Como lo oyes: aunque el vídeo solo tenga una pequeña parte del material de esa persona, tiene derecho a monetizarlo. Si no lo has monetizado, también podría poner anuncios.

			Empieza desde cero

			Si recibes un aviso de YouTube y estás seguro de que no tiene razón, no dudes en recurrirlo. Si no estás seguro, quizá sea mejor esperar hasta que caduque el aviso, porque cuando recurres el aviso, tus datos personales llegan al titular de los derechos, quien podría denunciarte por violar derechos de autor. Si se llega a ese punto, puedes proponer al titular llegar un acuerdo para que envíe un recurso a YouTube en tu nombre si los dos estáis de acuerdo en que podías utilizar el material con derechos de autor. Vale la pena intentarlo.

			En cuanto a los avisos por incumplir las directrices de la comunidad, recúrrelos sin problemas, ya que son cosa tuya y de YouTube.

			La eficacia de los robots de YouTube para detectar infracciones

			Intencionadamente o no, a veces el material de otros creadores acaba en vídeos de YouTube. Hay momentos en los que el creador original detecta la infracción, y en otros no. Pero YouTube, en el continuo perfeccionamiento de su sistema de detección de derechos de autor, enseguida lo detecta.

			El perfeccionamiento de ese sistema de detección incluye algoritmos sofisticados que examinan cada vídeo que se sube y lo comparan con vídeos de contenido similar, buscando correspondencias con la música, el vídeo o las imágenes. Lo que se detecta más fácilmente suele ser la música, y, aunque se utilice como música de fondo, te sancionarán. Es habitual que YouTube bloquee el vídeo, así que deberás enviar un formulario para resolver disputas.

			Los derechos de autor no son eternos, pero lo suficiente para YouTube

			La vigencia de los derechos de autor vence 75 años después de la muerte del autor; pasado ese tiempo, el contenido protegido pasa a ser de dominio público, a no ser que el autor (o sus herederos) establezcan una ampliación de los derechos, en cuyo caso seguirían manteniéndolos.

		

	

	
		
			

			Youtubers para Dummies

			Rob Ciampa

			

			No se permite la reproducción total o parcial de este libro, ni su incorporación a un sistema informático, ni su transmisión en cualquier forma o por cualquier medio, sea éste electrónico, mecánico, por fotocopia, por grabación u otros métodos, sin el permiso previo y por escrito del editor. La infracción de los derechos mencionados puede ser constitutiva de delito contra la propiedad intelectual (Art. 270 y siguientes del Código Penal)

			Diríjase a CEDRO (Centro Español de Derechos Reprográficos) si necesita reproducir algún fragmento de esta obra. Puede contactar con CEDRO a través de la web www.conlicencia.com o por teléfono en el 91 702 19 70 / 93 272 04 47.

			

			Título original: Youtube Channels for Dummies

			

			© Rob Ciampa, Theresa Moore en colaboración con John Carucci, 2015

			

			© de la traducción Carolina Ferré, 2016

			

			© Centro Libros PAPF, S. L. U., 2016

			Para Dummies es un sello editorial de Centro Libros PAPF, S. L. U.

			Grupo Planeta, Av. Diagonal, 662-664, 08034 Barcelona (España)

			www.planetadelibros.com

		

			Edición publicada mediante acuerdo con Wiley Publishing, Inc.

			...For Dummies, el señor Dummy y los logos de Wiley Publishing, Inc. son marcas registradas utilizadas con licencia exclusiva de Wiley Publishing, Inc.

			

			Primera edición en libro electrónico (epub): noviembre de 2012

			

			ISBN: 978-84-329-0318-2 (epub)

		

			Conversión a libro electrónico: Àtona - Víctor Igual, S. L.

			www.victorigual.com

		

	

OEBPS/images/250_fmt.jpeg
& outube.com

eueks Lk THRCUGH RATE ecomss s

1l anavmos 2,496* 0.43%* 38,565" 12.91%*

Vst gensal
Comparsrmétissa = | | Disemont = | Mostrarincrements 6
Er—

ermesscrroatonpode | A Wi
vauasin
LEp—

Ostosdemccrbons

e e osn WU w9 W 2an Bns e SWe a@W T B 8ol

et i

o

Comestrios Video | Amctuiontype | A geogdfica | Fosha
Comparte

J—

Taiean
£3 vitsos ot
& Elgeta
;o
® socasio

ym, 90 iamo:Espofel * | | PoisEapora ~ | Modorestingiéhe = | Hotodal

Infoumvacion Prens Derechos ceautor Creadoces Publicidad Desamolladores +YouTube

Tomincs Febacdod Polliaysecuridod G sgvences {Prucba lgo el

OEBPS/images/256_fmt.jpeg
EL ViDEO DIGITAL ES EL MEDIO QUE CRECE MAS DEPRISA.

Tiempo que pasan al dia los adultos estadounidenses
con los medios seleccionados.

2010 2011 2012 2013

® Redes sociales m Videos en linea Revistas impresas

OEBPS/images/304-1_fmt.jpeg
Firefox

Flle Edit View History Bookmarks Tools Window Help

Wed 7:16AM L Q

Analytics - YouTubs Ad Percrmanc feport -Yo... X [Perormance reports: God,

jeutbe com/analytis 7= 46t e, fo1 L4 r=la-001 fe= 1 R34 for=D r=srmings, maztrpbm. + @ | Q. Search

$ A 7B A SEQ|r #

Video Gaograhy | Date

Vides

Tutorial: LEGO Pick-Up Truck
LECO Ladder Tk (Fire Tuck)

Set Review ofthe | aga Gty Trick (221)

Lego Flatbed Tow Truck! Wrecker Version 1 (
Logo Sroplow Version 2 (MOC)

Tuteral: LEGO Couch

Tulerial: LEGO DD Dispenser

Tuteral: LEGO Oven

LEGO Gity Aut Transporter (60060) from 2014
Tulerial: LEGO Lewnimoner

LECO Tractor Trailr Irsin.clons in the descr.
Tutorial:LEGO Vending Machine

Tutarial: LEGO Treadmill

Tuterial: LEGO Coffee Machine

Tuteral: LEGO Snow Blower

Time Lapse of the LEGO City Wind Turbine Tr.
Tutarial:| FGO Mini Hefcopter

LEGO Tow Truck

Tutorial: LECO Leaf Elowor

Totalostimated
rnings® ©

$68.20 (15%)
$2481(5.7%)
52194 (5.9%)
1887 (5.1%)
$1224 (33%)
$1.103.0%)
51095 (3.0%)
020 (25%)
$7.70 2:1%)
$7.50 (2.0%)
$7.442
$7.28 2.0%)
$7.8 (1.9%
592 (1
$562 (1
$5.40 (1
$5.33 (1.4%;
$5.03 (1

Ad earnings

$68.20 (18%)
$24.31 (5.7%)
$21.94 (5.9%)
1837 (5.1%)
$12.24 (3.3%)
$11.10 (3.0%)
1035 (3.0%)
$9.20 (2.5%)
$7.70 (2.1%)
5750
$7.44
§7.28
$7.48 (1

$552(1
$5.40 (1.5
$5.33(1

$5.03 (1

Transaction sarmings® ©
5000 (0.0%)
5000 (0.0%)
5000 (0.0%)
5000 (0.0%)
5000 (0.0%)
5000 (0.0%)
5000 (0.0%)
5000 (0.0%)
5000 (0.0%)
5000 (0.0%)
5000 (0.0%)
5000 (0.0%)
5000 (0.0%)
5000
5000 (0.0%)
5000 (0.0%)
5000 0.0%)
5000 (0.0%)
5000 (0.0%)

OEBPS/images/247_fmt.jpeg
[XX) & yowute.con
st

Futres e e denino g Thmoo dovueizaekn (wuns)) & Viwtzacones ¢,

Mamsiios

Inescciéndela sudencia el] 22i85%) 39 (%)

Asiprrns Sisqueta en YouTube 7415 7@

Negustay Noregusta Euncioras da ploracisn (11)

Cemerteros Siectes o desconosidas & 16(27%) 3239

Conipase Oteas funsones de YouTube. 16639 1076%)

P
= Se reprocustores nsertadcs © 19(61%) 9(60%)

Canalas do YouTuba 2039 1009

o

Ayudeyougarorion

OEBPS/images/297-2_fmt.jpeg
 youtude.com

Buscar

CREATORSTUDIO Funciones

PANEL DE CONTROL Para habiltar stas funciones, tu cuenta debe encontrarsa en buan estada.

- Estada dela cuenta
8 cestor oevioeos

Horace Jasper Partner | Verfcar

() eSO ENDIRECTO

Normas de la Comunidad @ Enbuen estado
22 cowunord

@ cana Derechos de zuior @ @ Fnbuen estado

— i) fbsised

Chtencion de nareaos

[——
R Ghainios Biris Suedes uilizar anuncios para obterer Ingresos con tus videos. Ver
'a configuracién del programa de obtencibn de ingresos.
g
L m—
Vidsos de mayor durscién Sube videos cemis da 18 minutos. Mds informacicn
il Ansvmcs

Te permite vincular ancteciones con sitios extemos o partners con
merchandising. Mds informacion

informacion

B e Anctaciones extemas

Tu cuenta debe estar en buen estado para offecer confen'do de

Cantenido de paga 92go. Mas informacién

OEBPS/images/069_fmt.jpeg

OEBPS/images/219_fmt.jpeg
VICE NEWS |

mmsm‘ noisey

[thume |
MUNCHIES VIGE SPORTS

FIGHTLAND

Gardening Robots, Grapples, & Japan's War on Dance: Latest on VICE
(November 22, 2014)

vz
. T oo 150,981

OEBPS/images/274_fmt.jpeg
& e

e
S occomme
[E—
[-peas

@ rases

Pre—

onpcnmg i T

@Jhmlzely

OEBPS/images/115_fmt.jpeg
Luz principal

Luz trasera

Luz de relleno

OEBPS/images/308_fmt.jpeg
tile Edt View History Bookmarks Window People Help

onstBoARD
Rob Giampa and Jonathan Kranz Debate the Challenges of Contemporary Mark... Cone || 52 hanges
= - b Caron
rayis 5 [

oo iy [
Uios - SR Rsmarczsmdcmosivingz

22 commuuy = g Lies ‘2

© s Cormanz m 0

i || TWOURS [ipiyesibsin CHOEE

Nonatize with Ade
Pipiny e ©
——
2 Sicpabe vido 205 @
estorotna viaeo
Dumaths vco @

OEBPS/images/214-2_fmt.jpeg
& youtube com

CREATOR STUDIO Comentarlos

B3 PanzLoECONTROL

=
B cestonoe uiseos

Comentarios Pandientes de revisién

publicacos.

Buscar comentarios Q

() ewsonenDRzzTO

COMUNIDAD

Menssies
Susciprores

Contrbupe cen subttuos
Gestionar subiulos

Configuracén dela
corunidsd

crécos

a o

Wil ansemes

W oo

YouD) | 20 o sl -

Khac Kianh Bul 3 wecks ago
Gghngrvm

LiquifisdXBL XborLivelPc * monthsgo
Bich bmbjsbrvhchigrcb

Mary Both Fratangell 2 mertnsogo

Read more

P r—
gy by UBKCHVEK

TheWorldOfLara 4 ronts ago
Hice vidkol | sublie| May subbing back?)

Zachary Cordova & menthezgo

Peis. Espafle + || Modo estringida:No

X Histord

Posiblements spam

© Ao

Todos los videos

v B R

Biminar
Marcar cema spam o usc Inadscuada

Ocultar ucuaric on ol saral

Tarisl LEGO.

Leco Flatbed T.

OEBPS/images/035_fmt.jpeg
& ceounts.poglecom

Crea tu cuenta de Google

Solo necesitas una cuenta

‘Acsede atodos losservicics de Googl oo gratuita

GMROL

Tu informacién siempre cisponible

‘Cambia g dispositivoy contnga desdo la Gitima 2ccion qua hayas reaizado,

Homsro

Nortro Apsiiec

Nombra de usuario

@gmailcom
Prafiero aizar m ieceih da ccrrao iecténica
cnal

Contrasofia
Confirma t contracofa

Fecha da nacimisnta

e

so0

Selocsiera ginwr.

Tolforo mévil
=-

Tu ciraceion do comre sloctrsrics actual
Demubstranas que no eros un robot

s st verfcsit (s posila ua sea
nacosars l verfcacisn po- (ko10)

Escribo et texte:

Mé informecisn sabo o3 v porlos cuo
pedimos ast rfamacitn

OEBPS/images/204_fmt.jpeg
Configuracién del canal

Privacidad
Mantener tocos los videos que me gustan y mis lstas de reproduccién
quarcadas como prvados

Mantener tocas mis suscripciones en privado

Accede amas opciones en la configurecion de la cuenta.

Personaliza el disefio de tu canal

Recomendado para los usuarios que suban videos periddicamente
Afede un wraller de caral, sugiere contenido a fus suscriptores y
organiza tocos tus videos y lstas de reproduccion en secciones.

Accede amis opciones en la configuracion avanzada.

Mostrar pestafia de comentarios

Permiti que tus fans comenten en tu canal

Traducir informacién

Liega a espectadores de otros paises traduciendo la informacion del canal

OEBPS/images/017_fmt.jpeg
Afiadir cabecera del canal

John Carucci

© Descripcion del canal

OEBPS/images/091_fmt.jpeg
000 <

[im]

& youtube.com

= You@®"

Filiros ~

Fecha de subida
Ultima hora

Hoy
Estasemana
Estemes

Este aio

Tipo
Video
Canal

Listade
reproduccién

Pelicule

Programa de TV

Monster trucks

Unos 4.340.000 resultados

Duracién Ordenar por

Corta(menosde 4 4K Relevancia
minutos)

Lerga (més de 20
minutos) Subtitulos Nimero de
visualizaciones

HD Fecha de subida

Greative Gommons
)

Endirecto
Comprado

360"

Camiones monstruo - Tema

Activo hace Hace 1 dia

Un camién monstruo es un automévil modificado con ruedas gigantes y suspensidn
comunmente del tipo neumética, pero varias ...

CANAL| ' suscribirse | 4.340

Learn Colors with Monster Trucks for Children Kids Surprise Eggs
3D Toys Color Balls DuckDuckKidsTV

DuckDuckKidsTV [Duck Duck Kids TV] €

Hace 2 meses + 11.110.165 visualizaciones

[Duck Duck Kids TV] Let's learn colors with Monster Trucks 3D car toys and also
learn colors with surprise eggs for kids, children

Monster Jam World Finals XIll Encore 2012 - Grave Digger 30th
Anniversary

Monster Jam £

Hzce 1afio + 6.295.004 visualizaciones

Monster Jam is the world's largest and most famous monster truck tour featuring the
biggest names in monster trucks including ...

OEBPS/images/026_fmt.jpeg
@ youtube.com

Inicio Videos del momento

& Videos del momento motivation.

KAFATV
LO MEJOR DE YOUTUBE 19 13.280.198 visualizaciones + Hace 2 afios.

Misica i LAS TINIEBLAS
B oeportes nes

] Juegos

[Peliculas

Noticias

B en directo

Video en 360°

16
© Explorar canales 2 i i
ores Sketches Strongman VS Bodybuilder - Hot Couple Workout - outdoor

o STRENGTH WARS 2k16 #4 gym motivation in Ukraine. Epic Rap Battles of History #7
Inicia sesién para ver tus BodybuildingRev £ KAFATV Nice Peter £2
canales y recomendaciones. “Hacelsfio 6914264 visualizaciones 120718 visualizaciones 102673116 visualizaciones

+ Hace 1 mes Hace 3 meses. + Hace Safios
Iniciar sesién

YouTube, una empresa de
Google

Homo Zapping Mejores Sketches Most beautiful fitness bikini babe Van A naar B 2.0 [SPECIAL] TOP 5 WORST EXERCISES (Stop
- Episodio 3 - competition in Ukraine sukves Doing Theselt)

RIHZ KARATV 1.022.493 visualizaciones ATHLEANX™ £

40911 visualizaciones + Hace1afio 165931 visualizaciones * Hace 2dias 6.428.351 visualizaciones

+ Hace 6 meses + Hace 2afios

Mostrar més

OEBPS/images/222_fmt.jpeg
4 youtube.com

CREATOR STUDIO.

Uitas e eprodusin
(i) EisiON = oiRecTO.

22 comamno

O o

ul awsorms

o

syuiny eaguonsa

£ Womcitnyoerfiawacién ' Meiows & dudo

P1070070

Dayoulcve red dle? Leave
comment i yourFavorit re3
| aicreopol

fanes de vdso

W sostasones

O torote:

susides

Doooal +
a Tl

£3 Videos del
& etouena

Doy e e e comont i
you e rad o recioet

LAY B3R

oo Fn

x| - oo0oa0

Enloce

OEBPS/images/234-2_fmt.jpeg
ee0 |
il s

vitagererat
nfrves sobrs el venpo de
wausizasen

poce unzaciss
Retercisdelaccienda
Setosdomogefons

iesctones e
reproduesén

Rosee oo

cisposrivos

Ierscisadolacuoncia
Ne sz yRemestsa

Videossnlissedo
e

[—
Cempare
sctsionss

T

(o

e oEVSIALTANON O
tansTos)

425 182

[rreeemn | re——

9,
12813

e 26014

Vidto | Areagesarifce Fecka | Extadode suscpcén

T Tuterial:LEGO Pick Up Truck
Timo Lops of 10 LEGO Gty Wind Turbin Tr
LEGO Lodder Truck Fire Truck)
SetReview of he Lego Cy Truck (3227)

How 0 Buld a LEGO Washing Machine

& youtubz.com

| ounacion veziapE s
REPRODUCCIONES

313

SMostarineremanto 0 CMostrarotal o

Y A4 ST4 BB TG4

Sariatos

T caisuatzscon (rinses) © &

380 (E5%)
@
10039

80159
3089

o514

SMIMA A4 1S 124

__ I

ouncén

rproanecion

apestin

03(78%) 3 3%
2052 540

208%

6%

4603

OEBPS/images/036-1_fmt.jpeg
00 < i) & accounts.google.com

Google

Verifica tu cuenta.

Introduce el cédigo de verificacién

| Conti

¢No has recibido el cédigo? A veces puedes tardar hasta 15 minutos en recibirlo. Si han pasado més de 15
minutos, vuelve a intentario.

Google Privacidad y condiciones Ayuda

OEBPS/images/185-1_fmt.jpeg
= You@D"” Buscer

CHREATOR STUDID P — Toaie W owousme O nin

P1070070

B crsonneviros

< Tie 1Y Thng e et rowis e,
et crmammaee
preepre—— F el e 4201250

cumson on
PR y—— s e s MO

covmon “a
Honeqsts % 3
Comersics B D

|| Vins prsenaascs

Wemcenvies Tadesese oo aigvor ———

bt ngrasos conanwrsios (@)

Formatos da anurcios
E1ge ol tpo do snuncios que auires qua asarscan, i rformacisn

Auncios decispsy [Anuncios acsuperoosicion [Tortas paiecnadas Anrcios e vdeo 0 63
Sk sacrdadores [yyem—— Todos o discosires A pueden sekar
s o s degosivs

OEBPS/images/036-2_fmt.jpeg
000 < m @ plus.google.com <

Google+ horacerjasperes@gmaitcom DN~
9 =

° Crea tu perfil piblico y Gnete a Google+
Actualizar

Es Google, es +Tu

Afiade tu foto .
Comparte y descubre contenido en Google

@ Dejaquetusamigoste
reconazcan.

Sexo

Hombre ~

Cumpleaiios (

T

2016 Google Privacidad y condiciones | Espafol (Espafial B Acerca de Google+

OEBPS/images/053_fmt.jpeg
& youtube.com

Buscar

Historial de reproducciones Historial de bisquedas

Borrar todo of historial de reproducciones | Pausar ¢l historial de reproducciones

Understanding Ukraine: The Problems Today and Some Historical Context
viogbrothers &2

3.312.858 visualizaciones

In which John discusses the crisis in Ukraine, and how the influence of Russia and Europe
have shaped Ukrainian politics for centurles. REMINDER: Educational videos are allowed to..

News About Tour
WheezyWaiter 2
36,855 visuglizaciones

My band is now on Tour! Don't know enything about my band? Well here's the website:
hitp://diftiessponycub.com

LOS ABUELOS REACCIONAN AL GOOGLE GLASS
Fine Brothers Entertainment &2

9.978.985 visualizaciones

REACCIONES EXTRAS al Google Glass: htto://goo.glIIkLH)

Crash Course Literature Outtakes

CrashCourse €2

172,880 visualizaciones

You can directly support Crash Course at https://www petreon.com/crashcourse Subscribe
for as itle as $0 to keep up with everything we're doing. Frea s nice, but if you can affard ...

OEBPS/images/059_fmt.jpeg
eee <[>| m & youtube com ¢ oo
VM Tube} e 0 @

Cabecera del canal

Subir fotos Tus fotos Galeria

Cancelar

Yﬂﬂm 29 idioma: Espariol ~ Pais: Espana ~ Modo restringido: No ~ X Historial © Ayuda

OEBPS/images/informacion_fmt.png
(==
)
INFORMACION
TECNICA

OEBPS/images/237_fmt.jpeg
a jouwsecon

ot

e Cormasar méuicas - || Daramente + | JMostar inciemento 6

nlcion
Tenpo e visul Comparar matreas

Reeraénde udancia

Ninguns VouTsssed Videoe

Ty it iacish e You ube k23 (1) Vit avieados

Omos domegritios

Uscacones de I
prstusen i g et Visulaaciones de YouTuoe e Videos afodies
emzace v s (misce)

——— Tmpo e vassizsisnce ouTube Red (1)

apestms i i escaion

Oursidnmode dolos grodosancs re— Negare

rceciindelaaudincia R —— tiesen sotacres [rere—

Sussiptere T devisssicanin (mnes) e e N g e
Vegutaynomagusta Cockie i 55 orcenoderes) Clisopercratasiinmostada < I se 32 pued ecerlic Nemegun

Veessensasde [—— Rema gustercasos

prssaseen Ustosdeeproducisn
r s rpreducct P ————— [ypr————

Se— [— Toncecis Videossomparisoa

Compan Eoms doreti e sretaccnes mosages comentaes

Atacones Tiemsa mese derepodasie dla e de reprodcs e sl Ao

Tuioies [— Pl D

Veces cue sena udsdols s L —
[, Veces cue s o rddo ¢ ista Sacisumes

Vocos cua soma girinadaats Oumsiars canacguids

[—
Taea: westecss
Closertagos meetaca
Glnsenteme orxgre
Teases de tafesmosioos

i enessar oo teseer e et mostado

o= Tiempo de ssalzcen (uiutos) = v zacores.

OEBPS/images/185-2_fmt.jpeg
= w@ld”

cREATOR STUDD P rrm—

5 aoicorm.
P1070070

-
e — | < = [ersysipantiree
Errz=—— s 4t 798

R — [——

L oL
thl Avaems 3 iniatecs porsorwitads.

carogoria
[E—— pa—
Mosta Tods

biacir g igso
LR —— Supodr unoy v ks vk pbico. s rtomaisn

[RO—— e
Lewninypopitut i o s © dams ot viaso
i Combusonos cruridad

ncdas pans

Femit qo s ospctasrss sporicn ctnsos &

Asctomss con bten e e Fochadegrabason

T re——_ [Rr———.
csomuns o ¥ ace e s astadstcas deviden semonsten ibcamente b sdgin
Pre—]
Opclores dedibucidn
et serion @
[EETREETI————

o3
Eotovin stben a0 st e Letane et sce

- Secaracansobve o cortenido
P nn Eseide contene na recomendacinouna clsac deprocct
[rtr—r—T —ad

OEBPS/images/cover_fmt.jpeg
CON DUMMIES ES MAS FACIL

Y

W

Youtubers

diimmies

Rob Ciampa
Director de marketing
de Pixability

Theresa Moore
Vicepresidenta de servicios
profesionales de Pixability

conJohn Carucci

OEBPS/images/077_fmt.jpeg

OEBPS/images/234-1_fmt.jpeg
®ee (5 T

- W@

crarmoasTvlo
B somcecorson
9 susmononccro
2 oo
8w

Vista general

[T pre———
Wﬂ Theresa Moore &
Ses slempre nasia hoy (29/10/2007 = 2/572015)

EI—

Q) [owraticssires

rxobecions +

a

OEBPS/page-template.xpgt

	

	

	

OEBPS/images/239-3_fmt.jpeg
& youubecon

il Avamos TeooEvsATACON O | neupon vsuszacon
g 425 182 7

“Ternade vis ~

Datos damegrificos ot

ron— =

cprodsson Tima Lapsaof 43 LEGO Gty Wind Tursn Trans.

usresderco

aspestnas LE60 Ladder Tk P Track)

rtvsccibodols audencia

Vegsiay Norgusa

=

r— ance0 1200 160000

Y M

Tafetas
Video Kovaguoatfcn | Fechn | Cotadodesusapoin | Subinlos

e A
ialte poeres
o dwamsscon) suaamones PSS) i o

1 pvomern

Tutorial LEGO Pick-Up Truck 0] 03) 31 %
Time Lapse of the LEGO Gity Wird Tuttine Tr... e 2085 £
LEGO Loddor Truck (Fire Truck) 10025 205 s
SetReviow of the Logo Gty Truck (321) s0%) i 0

Howto Buid 2 LEGO Washing Machina s(0%) 430 0%

OEBPS/images/132_fmt.jpeg
Linea de 180° Linea de 180°

Cémara

OEBPS/images/181_fmt.jpeg
& youtuba.com

Buscar

Selecciona los archivos que quieras subir

0 arrastra y suelta archivos de video.

Pibico

AYUDA Y SUGERENCIAS

¢Quieres subir videos de més de 15 minutos? Aumente el Iimite

Al enviar 1 videos a YouTube confirmas que aceptas las Condiciones de servico s Normas de fa Comunidac de YouTube.
Asegurate de que no infringes los derechos de privacidad o derechos de autor de otros. Mas informacién

Instucciones desabida | Solucidn de problemss | Subides cesde mévi

20 WomxEspatol ~ | PaisiEspohe ~ | | ModorstingidoNo ~ | X Hstodal | @ Avda

n Prensa Derechos deautor Creadores Publicidad Desarrolladores +YouTube

Teminos Privacidad Polfica ysequridod Enviar sugerencies iPrusba algo nusvo!

IMPORTAR VIDEOS

Importa tus videos de
Google Fotos

Importar

EMISION EN DIRECTO
Contguraru canaly
cranizaemisinssen
((o)) ricks para t e

Empezar

CREAR VIDEOS

Presentacion de
diapositivas defotos
Grear

Editor de video

oé« e

OEBPS/images/235-2_fmt.jpeg
8 outube.som

By Tam T waRS Wi WA T 4am e mAm 3 ses o s eans e e

¢ i b Lot g ®

oo | Arongropios fochs | ceadsdasncipisn | suwasce

D e

[pr——— a0 JSEE o ey

Tuoria LEGO PekUp Tuck a0 LoswEs 3w o
Time Lapse o e LEGO Gy e Tirbina Tt s wsmsain o B
Set v of e Logo Cy Truck 3221 P ste88 5 2%)
Fewto Buid 3LEGO Washing Mochino 1587720851 w0302 3.1%)
Logo Goupe Verson 2 MOG) 100012551)
Logo Fltbed Tk (4O Verson 2 15299 (95%1 008.17%)
Lo Foraed T ek Wevetar vorson 1 107326 (24%) ww92828%)
LEGO Taco Tier 40C) sz @22 3%
Tuor LEGD Coen 7m0z 8 (10%)
Tuloral LEGO Fltbd o (at 1) o700 15 98.460(16%)

I ——

YUEID) 25 wemtmn =] [] [rommimeane =] [(@

IWormodién Prerce Derschosdeautor Croadorss Puslisdad Desamoladores +VouTube
Temis P Fia s S sicamacs P ago e

OEBPS/images/043_fmt.jpeg
000 <
You[B"

Verificacién de la cuenta (paso 2 de 2)

& youtube.com

Hemos enviado un mensaje de texto con tu cédigo de verificacién a 660069766. Introduce el codigo de verificacion de 6 digitos a continuacién.
Sino recibes el mensaje de texto, prueba a retroceder y seleccionar la opcién *Llamada con mensaje de voz automético”.

Introduce el cédigo de verificacién de 6 digitos

You Qi 89 giome: Espafiol ~ Pais: Espafia Modo restringido: No ~ X Historial © Ayuda

Informacion Prensa Derechos de autor Creadores Publicidad Desarrolladores +YouTube

Términos Privacidad Politicay seguridad Envier sugerencias Prueba algo nuevo!

OEBPS/images/037_fmt.jpeg
& accounts.google.com

Acceder a aplicaciones, comprobar
notificaciones y editar la cuenta

iTe damos la bienvenidal!

Tu nueva direccién de correo electrénico es
horacenjasperes@gmail.com.

Gracias por crear una cuenta de Google. Te permitiré suscribirte a los canales de YouTube, mantener un
chat de video de forma gratuita, guardar tus lugares favoritos en Google Maps y mucho més.

[I

Google Privacidad y condiciones Ayuda

OEBPS/images/261_fmt.jpeg
e wueon ©

Qa

Roproduccion awtomitica © @)

Au MM Vetiel Contros & Settingo
satusy
20281 vessizssonce

What s God Lica?: Crash Coursa Phiosophy
2

Casauss

Recomendadoparatl NUBK

Wy Farmily Angwero Quostions About: Mo
Isupenvemant
Resamendadaporatl | NUBVC

2015 Auci 5847 Quatto StartUp, Quick
S Dive and In Deoth Review
g o i
ASmodel shown. Sesthent

Auci A32.0 TOI Quattto Sportback
Walkaround

Audi MMI: Set Clock o itodonce
nudiusaz
samvMETAL REACTS TO YoUTUSERS
s AR ToBABAETL
12311 g N2 Erothers Emtertairmant
coneiopani WA

PR PR

30 Mora Lifa Hacks Dobuncod 2.4 -
wental_floss List Show Ep. 404
Publicadoel 28 jun. 2013 ; W venaifions
Wherever you travel knowing the correct time is essertial f you wantto arive at he agpoirted hour, Seting the clock n your Aud MMI isplay (k] Recomendidosast
Ie quiccend casy. Whil you may ot awaye arive at yourdectination on fime, at eact youll ke cartan o 1 time wharever you travel. =
‘Aduks Reaet to L Am NOT Black You are NOT
NOSTRAR VAS White
[—
Recameniadoparatl MUBVG
COMENTAROS
Auci MM Homelik
I Jusiusy
. 32093 Vasslzacones

OEBPS/images/058_fmt.jpeg
000 ¢ & youtube.com ¢ a
YouL Sk]
Cabecera del canal
Subir fotos Tus fotos Galeria
Cancelar Coémo crear los elementos gréficos de un canal
Youlllll] 29 diome: Esparol ~ Pais: Espafia ~ Modo restringida: No ~ X Historial © Ayuda

OEBPS/images/062_fmt.jpeg
& youtube.com

Micanal

Videos del momento
Suscripsiores

Hist

Ver més tarde

SUSCRIPCIONES
O coroey
@ Crashcourse

Fira Brothars Entartl...
& Mental Floss.
B smartereveryday
& WheszyWater

© Explorar canales
13 Organizer suseripciones

ouTute, ure pmpress e

Google

a

canalyoutubeparadummies vercomo: popetaro ~ -3 o

Inco Videos Listasdereproduccion Canales Mésinformacidn

0 suscriptores

Consejos para tu canal
Fecha do ereacion: 3 may, 2016

O Fecibic
novedades
Deseripcion lozales

© Do,

Canales destacados
Detalles [2]

+Adadi canales
Para consultas empresaniales: | @ Correo deciénica

Pats: | noguro Canales populares en
YouTube

Enlaces.
ENLACES PERSONALIZADCS
Superponerlos primeros| 5~ | enlaces personalizados enla cabecera del canal

© winst

You[llif) = 28 viowe espaiot ~ | | Puisespaia + || Motoresuingico o ~ || E Histosal | | @ Ayuda

Informacién Prensa Derechos deautor Creadores Publicidad Desarrolladores +YouTube

Timis Pimcidad Folticay seguricod Envins sugeeencias [Prusha slgn nussol

OEBPS/images/153_fmt.jpeg
Project - Video Marketing Event

Press the Space bar to play.

325 total

OEBPS/images/303-1_fmt.jpeg
Firefox _Tile Cdit View llistory Bookmarks Tools Window Ilelp 7 1) % 9% B Tue (50PN X Q

B oaytes- voulwe sdveromancerepon-Yo.. % | +

€ | @ IIps /v yOURLDe.CoMVana YOS 70=URCI=nL1e=16431r=Iv-001 15= 16404010 r=actyperpa=a pom=135- 7 @ | Q seaicn ¥ & (B de|r SE@[|-

Reame Yot iy coul PLAYBAGK 8AGED GROSS EsTusTED NoNEzED

camings opors $12.65° §197.19° 15,588*

comparemtnic ~ | [Show totals ©

Views roports
Views

[—— Aucion Tre\fow Insteam
Playkack ocatons

i zourcsa Aucton dispiay
Deiices

Autience retention Pucton In-steam
Engagemant reports

s Standard Rocanved i steam
Likes and disikes
Favores Keserved nsteam Saict

Comments
Sharng ¢
Annotasons i i =

¥you 530 ady within e ast seven hat & showing ro

B creae

and fcdba

* These numbers aro only esimates Earaings data can take up 1o Seven 1ays 0 appsar. I you 530 a dey Aifin te lastseven hat s showing o
GaMINGS. GUen f hers 1S a 8T day Wi SENGS. DIsase Chsk bach a3einfomorr

Adtpe | Geograpny | Date

yback: Estmatod monatizad

N Mymre Playback-sased CPN" © Playiask biesd @ . e |

OEBPS/images/151_fmt.jpeg
Project Library Project - Video Marketing Event

355 total

OEBPS/images/240-2_fmt.jpeg
s 4 voutsbmcom 3 e
il Awaeemes RO O e racones © nwoewsia o
s, Eeas Howasy
Vistagereral 425 132 G
[o—
R [y | p— o Y
wssazssen
oo nizc ~ +— Tompodeswlzocin et~ Tierpo de vsaladnGors)
Tecncince beccierds 6000
[Ra——— i
eaciones e =
rprcnen %
[o .
Conestios H H
ke H
e msicenca 2 o §
Susstrons i H
[— £ H
s e do 3 H
reprodiczdn § 1500 H
prt— e
compare
secncss A
T 2B UG 2ENe AW ATMA STNA 6ENA TEMG BISMS SANd 1044 TG 12n4
oy
o it s,
W e 0 2010 o I e 213 Mot »ﬂ«mé) M@
[T] i et | oot st
O o T covisutiacin(rinse) © 4 Vi g
st
| O st Lo pickp e () 0205 341 s
| 2 Time Lapsa of o LEGO iy ing Tubine . ne 2084 540 sax
) LEGO Ladder Tuck (Fre Tuck) 0w 2089 55 o
| setreviowotbo Lego Gty Tk 3221) 801859 s@ss) 118 20
| O Hon o Buid a LEGO Washing Mackino 3089 pres) as1 10

OEBPS/images/015_fmt.jpeg
St. Monica (The Last Days of Judas Iscariot)

John Carucci

- O

OEBPS/images/070_fmt.jpeg

OEBPS/images/269_fmt.jpeg
® 500 canales

® Ambito nacional,
consumo en el
hogar

@ Controlada por
pocas empresas

You

® Dos millones de canales
® Globaly portatil

® Cualquiera puede

produciry llegar a
millones de personas

OEBPS/images/cara_fmt.jpeg

OEBPS/images/275_fmt.jpeg
s aowords.googlc.com

A Google Adwords

© oo suompresa © suprmora campara © Facurackn

Bienvenido a Google AdWords.

L ayuaremos & regsirarsa y a empezar & anunsiarse sigulando Unos sencllos pasos.
4¥e o5 un usuaio experto de AdWrds? Omit s nsinicciones ce configuracién

°->0->0-5Q

horacenjasparas@gmail.com
Enplete & anunciacss on Guogle

(Cusl es susitio web? en tan sth custvo pasis.

axemple.comlibros

i, 40300 Focitir roooMONCaskNos Y 0onseios porsenalizados para jorar ol ondimiorts do M anunGis.
No. no deseo recib recomendeciories i consejos persanalizads para mejorar el rendimiento de mis anuncios.

horaceniaspores@amallcom *

o ol e st i s, s 3 900 816388
[——

OEBPS/images/302-1_fmt.jpeg
Firefox File Edt View History Eookmarks Tools Window Help) = 9% BI Mon931PM X Q =

@00 /@ swyisvumee x|+

€) @ ritps://www.youtube.com/analyics 70-Utdt-tm fe- 2, fr—iw-001,f5=1640:fer=0,r-adtype, pr @ | Q Ssearch 4 A WE & e~ e~ | =

Toarin

2eatima o PLAYBACK BASED GROSS ESTMATED MONETIZED

$12.57* $182.09% 14,484*

Meremetries = || Daily = | [Show growth © [Show otals &

Views roports
ows
Semogasncs
Playback ocaions
Trffc sources
eviens

Audionsa retentin

Ergagoment reperte
Subsorbers
Lo and diskes

i T iive terats e A0

Starng

o These UMD are ony 2SIMIBS. Eanings 621 5 (ke UD {0 SeVen cays t0 BPEear. I ou See 3 day WA e las! SeVeN Natis ShowIng 10
s, oven i ire e et day it Gatf 19 peass CHck Dich agai (e 0w,

Adtyps | Geography Dats

- o . Playbackbased | Estimated monetized
S, Adiype' ¢ Playtackbssed CPA" © Playbackbased o bzl

Auction TrueView In-stream & 150 $123.30 (68%)

Auction display © 5484 53227 (18%)

OEBPS/images/228_fmt.jpeg
< & yourube.com

PANEL DE CONTROL b

= Informacién basiea Tdiezones btercisn do ngrescs. Cortguzcitn manzada
=2 cestoroevioeos

o

Lgtan e repreduceién
Descripcion + At alstade repoduceion

() EMION 2N DIRECTO
caMNDAD
Edcuetas (p. o Abert Ensteln, gatos, comedic)
Q om
s voro ©

s R ¢

setw candes
W cRear e

e 0% ©

T cendes
Drectr

[omep—
Discindonde sonids
Escenigato

Eera

Guisaiis
lumniidn
naquiaés

YouQD) | 20 worscaio - | | postmata + votorsimicots - | | X e

Informacién Prensa Derachos deautor Creadores Publicidad Desamolladores +YouTube

Tarminos Pruscitad Pollieay saguithd Feviassugeesnsas {rusha aign nunsl

OEBPS/images/239-1_fmt.jpeg
& youwnecem

| Avaumos TEMPODEVSUALZACKN O | TIEMPODE VISUALZACION
NUTOS! BALZAIONES (ioRas)

o 25 182 7
s

— Més méticas ~ || Diiamente ~ | (Mostiertetal & "IMestrar como % dal totel ©

eenaon 3212 assenca

[
scasiones do
oo

[

Depostvee

neiacion dolasusenda
Suches
Magustay o meguste

Vidsosen itssce
producsin

comernaron
conger
T AT STNA BENA T4 BSNA S414 10N T4 12304

Video | Areegoogrtcn | Fochn | Esiado dosuscrper

Oumstr
g de s
ropdces

porcoisie
e 0
rprofucts

EEpR———— Viwlzmscrea &

Tutoris: LEGO Pick-Up Truck 200(35%) 103 (70%) a1 %

Tima Lapse of 6 LEGO Gity Wind Turbino Tr N 205%) 540 1%

LEGO Laddar Truck (Fire Truck) 10123%) 205%) 4%
Sot Rovier of o Logo Gity Truck (3221) () s(5%) 3 e
Howto Buid & LEGO Weshing Mazhine 30083 Ao we

OEBPS/images/312_fmt.jpeg
& youtube.com

Unos 17,200,000 esuitades

Female Fitness Motivation - "Push YourselF"

Ulimte Fitness Motivaticn

Hace9 meses + 8.214.561 suallzaciones

Checkout FitClp hitps://wenwyoutube com/charnel/LUCLBCXIQxdOM)

the fitness boy
Actvohece Hace 4 dies * E3vidzos

Elftness, es mi manera de enfocar la vida de nz manera distinta, Salucable @
Invasors, Que siempre cata ahi para hacerme

CANAL! | sugsribi

The Fitness Boy en AHORA CAIGO (Concurso TV)
v fingss boy
Hace | mes + 339.099 visualzaciones

"Ahora Caigal” s propleded de Gestmusic Endemol y Attesmedia, no pasa naday
0 quiero recibir beneficio manstari

Fitness motivation - The Aesthetic Era, here to stay
BMIR Sports Nutrtcn

Hace 8 meses » 2.617.757 visusiaaciones

‘Amazing, MUt takentes, acsthetic MR Sports Nultion AIhctz Martin Heeds aiming
toecome worid cnempion. He all reedy

Fat Burning Cardio Workout - 37 Minute Fitness Blender Cardio Workout
at Home

FitnessBencer

Hace 3 aflos + 24,386,342 visullzaciones

Calorie Burn nfo @ hitp:/bity/YCA7BS Lose 1624 bs n 8 wesks with aur workout
videos - find out how @ g /i ly13Fd7gX

OEBPS/images/297-1_fmt.jpeg
000 <

& yourude.com

You

CREATORSTUDIO

=
2 cestoroevioeos

() eSO ENDRECTO

32 covunoan

0

Estadoy funciones
Valorespractarminads
Centerido desacads
[

Gpeionce avanzaces

il answmes

[e

Funciones

Para habiltar estas funciones, i cuenta debe encontrarse en buen estado.

Estado dela cuenta

| Horaca Jasper

Normas de la Comunidad

Derechos de zutor @

Funeién

Obtencién de ingresos

Videos de mayor duracién

Anotaciones extemas

Winitures personalizadas

Contenido de pago

Vertcar

@ Enbuenestado

@ Enbuenestado

Estado Deseripcién

Conviértete en partner meciante |a obtencién de ingresos.
mostrando anuncios en tus videos. Més informacion

Sube videas e mis da 15 minutos. Més informacién

Te permite vinoular anctaciones con sitios extemos o partners con
merchandlsing. Mas Informacién

Te permite uilzar miniaturas personalizadas para tus videos.
Tu cuenta no es apta en este momento, Mds Informacion

Debes habiitar a odtencion de ingresos para poder ofrecar
contenido de pago. Més informacién

OEBPS/images/012-2_fmt.jpeg
Alice Ripley - “Beautiful Eyes" - Official Music Video

RIPLEYTHEBAND

Hace 4 afios + 7.035 visualizaciones

Official music video of Tony Award Winner Alice Ripley ("Next to Normal') singing
"Beautiful Eyes." The video, shot on location in ...

Alice Ripley - "I Still Haven't Found What I'm Looking For” - Official Music
Video

Sh-K-Boom/Ghostlight Records
Hace 5 afios * 19.556 visualizaciones

Official Music video of Tony Winner Alice Ripley (Next to Normal) singing "I Still
Haven't Found What I'm Looking For” by U2 from ...

OEBPS/images/258_fmt.jpeg
Crear conciencia

Generar interes
Construir credibilidad
Eliminar oposiciones

‘ Servicio de atencién al cliente]

OEBPS/images/223_fmt.jpeg
& yourubs.com

PARIS

Travel Europe - Discover Europe with British Airways
s Airways €2

o Mades b Campertc <o Més

Pudlcado el 12nov. 2073
Your Choice. YCuIcpo, TpY/DL/HWISS

Chacse your own adventure and ravelto Euroe with Bltish Airways. Experience he different sdes of your favoile cities and get a taste of the

NOSTIAR WA

COMENTARIOS 3

Afads un comentario piico

Reproduccién awomitica © @

Briisn Alrwaye - Race Tha Plans - 787
Dreamiiner 18 September 2013
Srion iy

Oritish Alrways- BRI
Srion iy
555 micaiunes

8risn Alrwaye - Take a tour of our A380
(fullversion)
Srion Aoy

Ortando with Brtish Alrways - Enfothe Ride
partane

s vy

22 asipsicnes

British Arways #DoTheStrictly
Siion Aoy
iz a—

it Aiars
Ve s3sieosizzcionss

Britisn Alruys Trauel Tips
i Aivys
Laish mamizsscres

Posh Berlin Atractons - Discover Europe
with Britsh Alrways

3l A

1958/ ramizssnes

Vistt Berln - Discover Europe with Brtsh
Airways

ariion Aoy

Aess nmiyasores

VisitParis - Discover Eurapa wih Eriish
Airvays

OEBPS/images/042-2_fmt.jpeg
000 <
Yuuis

Verificacion de la cuenta (paso 1 de 2)

& youtube.com

$i verificas tu cuenta con un nimero de teléfono, no solo podrés disfrutar de muchas otras opciones de YouTube, sino que asf nos aseguraremos de que no eres
robot suplantando a un humano. Més informacion

Selecciona tu pals.
Espafia
£Como prefieres que te enviemos el cédigo de verificacion?

Llamada con mensaje de voz automédtico
Mensaje de texto con el cédigo de verificacion

Youllll] 26 wiome:Espariol ~ Pals: Espafia v Modo restringido: No + X Historiel © Ayuda

Informacién Prensa Derechos deautor Creadores Publicidad Desamrolladores +YouTube

Términos Privacidad Poltica y seguridad Enviar sugerencias {Prueba algo nuevo!

OEBPS/images/040_fmt.jpeg
0o < # accounts.google.com

Google

Creacién de un canal

Sube videos
Asigna un nombre al canal F Sube videos piiblicos y privados a tu nuevo canal

Selecclona una categoria Participa en la conversacién
Comenta videos usando el nombre de tu canal
Tunuevo canal incluye una pagina de Google+
Acepto las Condiciones de servicio de las paginas

de Google+ En todo Google

Tu nuevo canal incluye una pagina de Google+

Google _ Privacidad y condiciones __ Ayuda

OEBPS/images/175_fmt.jpeg
& usbecon

= i = =

Playa del Carmen Mexico Destination Wedding, Gran Porto Real Resort and Spa | Sheila and Dan

.
= 2372

e o e FIEx

Publcadal Sy 2673
s aohooraphors e Wexioo desingion wocdin e and Porlo Rl Rt n Py dlCoiman potogrophed by Bcto basd dostinconwedela phetorashers, i Moot Profgoghers
1163009 15 5310Ugh 1 s 5. WP cdy DCoche, B odar i eWa" 7315w 1 range 1012 f (A3 KCort e 10 bI5HO for Sl 37 29 . pa K b do-GtonwESIng.
S 8008w i sl il covk ke s ek g <hr f 3 sk ek Y 0n b s s el -y ol e s i s
andapereccaremors okt e Msccan cond e by € st cancepary Thiswss on ofthose ret edings whee esend g St soumags ekl docs work ot Wecou o e ageie o hevebeen
Incakd. Spoalhanksto 1o th G P Rea Rasor a Playa da| Cman (/.1 w3631 COrVGa.| an oo r 23 194cA o ki thada el £ Shola andDan.

arick Moor i the Eosion sed estinalin togrgy team of Rl Seick and Theresa Mocre. Together theyFavea combred exprerce o dzcaces madagbeauf miges, and seved ccuples n e
Golfornis Coasfor 8y Bfor3 106311 h E Geat 45t 39 Thy e Gooumeted Cuplo o 1o Mor s, G, GO Valley, 593 Fcc, Sonoms, L3 Tae, B an, 6366 2,
PHRcelhia Ao Y. baw Yerk srd odaisland.Tre Kot has vk Samick icore o cicraghers Wl Sest O weddings or e Btonarea for el e yea's uving.

vy ey ol oy b e el et U et f your dy i ks s isions wolke, s sy (e e, Pl sadid 51 h e P oy Boson
Collce,ha tdied Wi 3 umbarfinfueni i r shctogropt s o us2a Fa baogrourd to el 0 rtin ol el heplaces, aces rdamoions ofeac woccing Theres tsed Gieratcgrghy
0Ty o0ng 51l UArTy o onYae 36, WorLad £ of 3o 01 64 L. 1 EAGE 41 ST SNt o 1 POrSpac/a 4357 /4%, COTckGA1ch o6 ShOuE your v
Toda-conmeciganickree com

jrécay prectemieamm—n

Rereducstn evertico © €@
Top? a1 IncusveDestinton Weddna

Camren Weding June 16,263

Piyo Gt Garmen Moo Plecear Tre ot
2015 aemhH.

Somehing g s Hagpening Wordwidel
it

Ratin +naan | Destinaion Meddingin
Hosizo

Sttt Vit g | gt
oty

 vicedrg s Hote s Py -

Comon
e

5 Cana uarmoto Prtect e s fem

103 FTOiop Test - Shemole

Laio s Aney Wocding- Grand St
Pincese uy 4 2013

Tha RoplPlya DelCaren edding s

Rashoel & rennan-Cacur, Wsico
esiion wecing A

Sovy BVarshalndan SHh Desinaton
Wecd n Mde>

o 7o voMr.

asosan Lucos Wedsing aciager

OEBPS/images/212_fmt.jpeg
& youtube.com

Buscar

CREATOR STUDIO Comentarioa

PANEL DF CONTROL
Comentarios Pendientes de revision Posiblemente spem
publicados.

=
2 cesroroevioeos

Busecar comental Q
() emsiONENDIRECTO

coMUNDD
i Whoalor 2days ¢

e
LR
—
Sl superyoshioroses 3 oaysage
o VR it P

Configuracén dela
comunidad superyoshibrasd @ dars a0
Irememter playing ths when | was 7-8, fm ncw 15. So many memories!
Repy

TheRetro nes 1 vieek sao
s i 13 o bt ol yo st rsorme)

Im biologst and | can relate, thanks for this wtoral

logo king 7wkt s
Cooal

Youlllll] = 2@ icioma: esparor ~ Paic: Espans = Modo restringico: No ~ X Hstorial

Todos loa videos

Howto Bk 3. .

LEGO Town R,

OEBPS/images/238-1_fmt.jpeg
o010 @8

& youa.com

1l averncs

Vistsceneal

Entemporeal

Ioformee sctraalimpo 3o
viusicackin

e

Uicionea 33
g

Fusmes de iy

[r—
Swsibics
Ne qustey omesuste

Weeosentszs de
repmzién

Comertaros
compare
Antacionz

Taies

W o

TEMPC DEVISITZAGON
TS

425

suALZAGIONES

132

Corsarmbess - | | Diatamate - | OMostrrincremento &
= Tempo desisulzasiée riruos)

6,000

9
12813 177014

2614 VE4

Viso | reagesystes Fecra | Esmscasuserpeion Siviuise

Ttoiak (GO PikUp Tk
Time Lapse of the LECO Gy Wind Turkina Te.
LEGO Loddor Truck (it Truck)

el Revien of he Lego Gty Truck (3221)

474 ST G6MA TG

S
A v,

Tiempo s audlaasén mintos) & ¥

200(09%)
@
10023%)

80134

085

BS54 DA 10WIE 11014

Durcisn
. medindo s
Vouizaiones 9 Tedndelss o

10306%) a4
2089 540
20.5%) ass

6(15%) e

120014

[
med< 0
reomdiccs

3

OEBPS/images/039_fmt.jpeg
000 < [em] @ youtube.com

ES
= You Buscar
+ Has afiadido un canal a tu cuenta.

0 suscriptores = Gestor de videos

Afiadir cabecera del canal
jaspertimes

© Descripcién del canal

Videos subidos Solo td puedes verla

No has subido ningun video pilblico recientemente, por lo que esta informacion no aparecerd en tu canal. Para afiadir contenido, sube un video.

Yl]ll 89 Wioms: Espafiol ¥ Pais: Espaia ~ Modo restringido: No ~ X Historial © Ayuda

Informacién Prensa Derechos deautor Creadores Publicidad Desarrolladores +YouTube

Términos Privacidad Politicay sequridad Enviar sugerencias iPrueba algo nuevol

OEBPS/images/074-2_fmt.jpeg

OEBPS/images/consejo_fmt.png

OEBPS/images/240-1_fmt.jpeg
4 youtube.com

vatagerl

Entiompo ecl

Informessoor empo e
vasizacin

Timpo doviutlzaoién

Dxos demonitecs
eproduceisn
Fuenodeifee

Dspostres

Intaraciindals sudenss
r—

Megustey ome st
eproducsin
Comertaios

T

e

EPO EVISUALZAGIN

vsuALACIONES jimecs

122 7

———
Viwo | Armgeogritea | Fecra | Esugoseasoiocen | suvuios

Vieee Tiampo daieustzacon (7435} © 4

SetRovawaf t Lego Gty Trusk (321) 7526 (59%)

Tuora: LEGO PlecUp Truck 2619 (19%)
FaeToge 1218 (53%)

e —

233 (e5%)
1,556 (22%)
1234 18%)

Thape dovisutizasn orse)

358
219
306

N
36%

OEBPS/images/201_fmt.jpeg
ese0 < [iu]

& youtube.com

Youl IR

inicio

Micanal

Videos del momento
Suserpiones
Historial

Ver més tarde

SUSCRIPCIONES
Fixabilty Inc
Testematie
SmarterEveryDay
Mental Floss

CoPGrey
Wihoezwaitar

Fine Brothers Exteta...

CrashGourse.

Explorar canales

a
=
]
B
a
<
-]
©
o

B

Organizar suscipciones

YeuTube, una empresa de
Googie

Powerful targeting. Simplified management.
Revolutionary resulls.

Pixability Inc ~ susermo

Inicio Videos Listasdereprocuccion Caneles Comentarios Mds informacion

2 7 YouTube Ad Buying & Video Recommended
YouTube Ad Buying & Video Ma... Marketing Platform | Pixsbility Channels

6:301 visualizaciones Hace 1 afio

YouTube Spatight
hitp://pixvid.me/aYT Pixcbiliy is an e
Pixability Inc award-winning, patent-pencing, YouTube s

| ad buying and video marketing platform

Yourube Advetiers
S formea proresionas.
E=ER suctorse

Marwal ad buys on YouTube can be a

sho n the dark,but wih Pixabilly's @ 2ooola omaliBashn.
buying saftware, your team can olar, Suscrivrse
execute,optimizz, and report on hyper- 5

targetec campaigns quickly and easily... o Soode

Loer més Suseabirse

Beauty on YouTube: Beauty Industry Best Practices

Beauty creators on YouTube drive millons of views and grow triving online fan bises with makeup
tutoriels and product reviews fimed n their bedrooms. A few beauty brands have leveraged hefr..

OEBPS/images/262_fmt.jpeg
000 < fan] & youtuoe.com

You D american express

AMERICAN
[EPRESS

American Express =

Inklo Videos Listas dereproduccion Camales Mds Informacién

Improv Yoga with Tina Fey | American Expr

Knife thrower's assistant

&0

Improv Yoga with Tina Fey | American Express
933791 visualizaciones Hace 2 meses

For Tina Fey, new yoga mat means new poses and
‘some cash back. Tre Blue Cash Everyday Card eams
cash back on purchases with no anrual ‘e, hecked by
the services and security of American Express. Temms
‘apply. To learn more, visit htpi/amex.co/casnback

» Subscribe to the Amex YouTube Chanret
hiig://po.st/ameOye

About: American Express is a global service compan.
Leermés

vise [[EZTS

Canales relacionados
Ryan ToysReview
I

Suscrbize

4. Baby Big Mauth

= || suscrbrse

Family Fun Pack
suserbrse

P LiticBabyBum @
Bl | sucrbire

‘Sesame Street &
Suscrbise

5 Mother Goose Clu
(&5 suorivme

OEBPS/images/268_fmt.jpeg
& youtuoe.som

NBA

Iniclo Videos Listas daeprocuccién Canales Més informacion

A

> O 007/031

Around the Association

Kylo Lowry Sands Itto Ovartime with the Half-
Court Buzzer Beater!t
178.946 visualizeciones Hace 1dia

Kyl Lowry hits the half-court heave to send game one
against Miami o overtim in Toromo

i Aboutthe NaA

The NBA s the premier professionel basketball leeque
inthe Unitod States ard Canada, The loague is truly
global, with games and programming in 215 countries:
and terrtories In 47 languages, as wall as NBA rosters
atthe start of the 201516 season featuring 100
intematicnal players from 37 countries end fertorie.
Leerms

D0 y0u nezd 1o cateh up on the most recont NBA highlihts, performances, and scciol madia topics? To

fin he arest Cary Canssose, Pozirgis Putback,cr Great Game Winnr. {hs s you plzce

Braanna Stewart Makas Har WNBA Proseason Debut

downEA
Hace 12 horas + 2,091 visualizaciones

£ Fasshookc

Featured Channels

nbadieague
Suscrbirse

WNBA
Suserbirso

o nbRcares
[Sucribrss

NBA Games
Suscrbise
TheNBAORESPN

Suscrbirae

ESPN &

suserbisa

Canales relacionados

OEBPS/images/302-2_fmt.jpeg
® Firefox _File Fdt View History Fookmarks Tonls N QO AQABS T L 3 1) > 0w NMninPM L Q

®00 /@ nclyice- vourioe Y s Poromansarsport—to.. % | +

4) @ Htpo/wyoutube, somyanalyics20-UHdt-nt 5~ 16431 f1=by 01 fo~16404 for=0,r=actypo.ror-d @ | Q seacn

s e
peprgm— 2z

| = b

Starng

Amctatons ~Theso numbers aro oy saimatoa. Earings data san tako up to even deye o apror.fyou 306 @ day witin e st seven thatia showing o
G, oy Ware i aer day Wi AFinge PIaSes thick bk SGAT N,

Adtyps | Geography Date

e monstized
playbacks’ ¢

Adype' @ Playkackbased CPN®
Auction TrueView In-stream $21.20 $132.68 (67%) 6201
Auction display © $5.08 $36.15 (8%) 7,149
Auction In stroam $10.05 $12.58 (6.4%)

Standard Reserve In-stream @ $1674 $11.27 5.

Reserved In-stream Select @ $1673 420 2.1%)

Reserved display $5.12 032 0.2%)

Youl) = 2 rongmce:engisn - | | Counry worawas ~ || satety om ~ X History © v

About Press & Blogs Copyright Creators & Pariners Advertising Developers +YouTubs

Torme Privacy Peliey& Safety Sondfeodback Ty somothing now!

OEBPS/images/216_fmt.jpeg
in} # youtube.com <

TOP 10 portal. mo froglance DTME-RANM _ wobibiogv fulVia Omoil Tradiodénv DRAE ISBN DICCICSv moauetaoénx troductoros > Euskors v Catold v ADIS - Edtorioles copanolas

= YuD" Buscar a soor

CREATOR STUDIO Mensajes

PANEL DE CONTROL
Mensajes aprobados Mensajes fitrados Posiblemente spam Mensajes enviados

= i
rr—
= Buscar mensajes Q

o) eMisONEN DIRECTO

R T —
| 1w cht .t v 1 o iy bty s ol et v 0 whoreyou pln s ke

32 comunioad
inho nextyoar:

Comentarios

e — .
- @

Halo,
Suscrptores

Conutouye cor subtfuos Plancicamoc.com i a ul g3 ideo patfo for o"oators. We hep rom3te, distiuto an Montizo your vidoos on
YouTuke though YouTube's moneizeton srogram jus in one clk, $0-he channel ovner car experience ll th

Gesticnar subtulcs berefis of Yo.Tube Prernium Pariner tatus insianty. Jcining the parnership prograr allows you to genarate rvenue.

Confiuracéndela gk yonr You T s s thalyou e, The Program prvides o with rsaurces snd oo to

comunidsd dmorz

Crécios. DreamDots ForSpots 2 wevks ugu = S privatey
/Abig hi from Dublin. 1 just lzunched o very olovor iitfle procuct callcd Drca Cots in Irekand. | err aurrently buikding as.
i rend avarenoss 8| anith hoest 1 Godsss s nd wald e e o s a1 .
0 ww

Al sbeut e prodet.

1have bacn workng o the D-aem Dot patch for th past o vesre a1 has st aunchd o stores i rakand, <o
| smavmes i proty r: il it cn o/cmight trociman: paon o 3t and gk, Works by GG UL 0

[T Jaspor Sawyar snoske g Chared sl
Halo,

Read morz

) [Ees]] e] [0

Informacién Prensa Derechos deautor Creadores Publicidad Desarrolladores +YouTube

Términos _Privacidsd_Polficsy seguridad__Emr sugerencias _{Prucbia aigo nueval

OEBPS/images/314_fmt.jpeg
| O # youtube.com

You IR

|

Video Marketing Meets Big Data Software | Pixability

—_—
E 2 4,908 visualizaciones
s N TR

Publicado el 4 feb. 2014
hitp:/piciid me/YouTube - YouTube is rapicly growing. How will yau hamess the worlds top online video
platform to market and promate your brand?

Pixailty s big data software that helps major brands more precisely locate and terget theirdesired
auciences and demographics using daa harvested from billons of You annels, videa views, viewer
sentiment, search patems, and competitors' behavir patterns.

Successfully engaging target audiences on YouTube requires coordinated acs, video content, and social
interection. Pixabilly automates, synchionizes, and measures the entire YouTube process for both.

Our YouTubecertified professionls show brands and agencies how o distil insights from the data to
hore strategies and develop video content. Together our team and software quickly incorporate these:
capabilties allowing cliens ta outpace their campetition an boost ROl on cantent, channe's, and ad
campaigns

YouTube provices a marketing environment ke traditional media never coud, and Pixabity helps your
brand succeed. Click the link zbove to lear more.

Connect With Pixability:
“Twiter | @pixability

“Facebook | facebook com/pixability

~email | marketing @pixabiliy.com
“Phone | 1-888-PIXVIDEO (1-886-749-8433)

Cienciaytesnologie
Licencia do YouTubo catindor

MOSTRAR MENCS

Beauty Videos' Success on YouTube & What
1t Mezns for Erands | Pixability

Pixabitylnc

as0visusizacionss

The Big Data Revolution in Retail
Market Research Repcrts, .
2830 visusizacicns

Choosing a Big Data Technology Stack for
Digital Marketing

Sempronic1997

209 vialzocionsa

Reel Video Summmit 2014 Presentations |
Rob Ciampa | Pixabilty | Forgat Virel, Go
Pixabiylnc

1,886 viaualizacicnce

Explaining Big Data
EolsiingComputers
38 visizaziones

Top 10 Marketing Fallures: Coke, Ford,
Netfix

WatchMojocon

496,524 vioudizacioncs

The Emerging Big Returns on Big Data
TCSGlobel
10102 iauszaciones

BIG DATA | Nerdologia 40
Nerdologie
S21.615vissaizasiones

OEBPS/images/188_fmt.jpeg
eee <)L

= D"

CREATOR STUDIO Valores predeterminados de subida

L Ealacs akra e 3453 paa S 0dos I 1003 Ul S5 20 1 T GGASF e, PG 64 ontauFacion nidaos i

= Fivaccad rawo -

@ nsoneonesrs Catsgaits S na ety

22 e Uceria [

0 o Thuke

[em— Deseision

prrr—
g

P~ _—

il scmss Comenttosyputsadonss [Pt comenaos| Tior

[Eosusuaros poscee et etvasiones
B nen
Obtencen deingrescs T ———

Formtas coarunsioc Ekourcis koo cuetsy @
Ararcios d video e sesueden sk @
[Ere——
Los anuns s o deply samusetan ds formaprodearmins, ©

Fausas pae srrcios s st agomatises

o it
Aoonecies dssubles mircuelos cpesadores sporencus oz ©
Mothodelaausncide s | sccimrasocin

Sugeit s devieo Nosww speres e icin

Ubiacibn d ideo $2po0s buscar s o vdao psics. s rformasen
v

[m—— Hacee que 1 st cas e video s muasin silcsments an I piiaacevisuakzac 60 @

OEBPS/images/029_fmt.jpeg
0086 < > | O # youtube.com

= You(D"

Gestiona tu gimnasio

Sesion estratégica gratuita.

Acontinuacién Reproduccion automitica @

S Are Artificial Sweeteners Harmful?
Healthcare Triage
173,757 visuslizaciones

Exercise is NOT the Key to Weight Loss
Haalthcare Triage
126,138 visualizaciones

Is Organic Food Better for Your Health?
Healthcare Triage
198 547 visualizaciones

Cronémetro Controles de visualizacion

Botén de volumen/silencio Configuracion
Subtitulado oculto

Botdn de reproduccién/pausa
Ver mas tarde

OEBPS/images/225_fmt.jpeg
& youtuba.com

Subir una marca de agua

X v v

Para oblener los mejores resullados, usa la ransparencia y un solo
color.

Formatos do arshvo racomendades: PNG ¢ GFF
Tamao maxim do archivo; 1 VB

Seleeciorar arenivo _ niada seleccionado

OEBPS/images/061_fmt.jpeg
[XN) m @ plus.google.com ¢ =)
canalyoutubeparadummies - YouTube canalyoutubeparadummies - Sobre mi - Google+
Subir Albumes Fotos donde apareces Gamara web

Arrastra una foto hasta aqui

==

Selecciona una foto de tu ordenador

Cancelar

OEBPS/images/243_fmt.jpeg
& w2 com

il wawrncs

Vit geners
ensamporesl

ot sobmel e o
risualzacién
Tienge de dossizecion

Retnsionde acuderci

huartessovais
ompostvos

toasién o o adienca
Suscrptores
o usta N mequsa

Videoacnlitesde
oo st

Comenarcs
Comparic
Anoezenes
Tortos

You@D) | 20 e -

WU W s
s

Wlcscones Visuszct
pricipans s

Médca 50

P R —

Informacidn Prense Derechos de autor Creadores Publiidod Desarolladores

Tomines _piiecdod_Poltiosy cegurided

Enarugersmeiss_prcts olgorucrs

s

X v

ouTube

@ anes

Visdess Sexs

0o% IE—

1140t

OEBPS/images/074-1_fmt.jpeg

OEBPS/images/191_fmt.jpeg
000 ¢ =] & youtube.con
s
YoulTD

CREATOR STUDIO Buscar videos

PANEL DE CONTROL

Acclonas v || Atadira ¢ Misrecknes v

=
B cesron oevioeos Privacidad

| InDesign. Unidad 2. =)

Pisico inary ompacuetado. 10 ®

B o o) o i
rrep—— ot
Prada

(@) swsuEnDmECTO Licencia
| InDesign. Unidad 2.

Licendia estindar nento HD (D
coMuNIDAD Creatve Commons S°FhCe 20141551
Elmnar e
bas acciones.
| InDesign. Uridad 2. e
Ver tecienies. tos 10 @
Sopt. co2014 1542

.

10 vieualzacionae

Nov 14,2014 =0 e
Novermbar 14, 2011 223 PH 9visuslizaciones

R

Nov 14,2014 7D
Nevermber 4, 2014 222 PN

iPhone May2014 870 [1D

OEBPS/images/024_fmt.jpeg
Botén de YouTube

eee <> | D

Cuadro de busgueda

lcono de Menu

& youtube.com

Icono de

Campana de
notificaciones

Botén Subir

canal

= Yu@@@®"

Q

O Micana
& Viceos del momento
& Suscripciones

X Historial

© Vermistarde
enuoTEcs

= Cureo IDesicn

1% Viceos que me gustan

suscPCIonEs
Popular o1 ouTute

wisca

[oesortes

[wueace

© Explorar canales
£ Organizar suscripciones

Inicio Videos del momento Suseripciones.

C’Quieres ganm [05
mejores planazos

del verano?wy 4

E Doc Tops Caelcomendado st

- 5 P g
=) g,
Top 5 Misterios SinResolver Top 10 Cuertos Secretos
No Creerds Que Existen Captados En Cémara (2da. Encortrados En Casas
Do Tops Coc epe DocToxs
476576 viuelzeciones 2051 506 susieaciones S700640 vuelizciones
aceasarense - Hoce 1ras “isca 1mes

Top 10 Insectos Y Araiias Que

Top 10 Fenémenos

Paranormales Captados ...

Doz Tope.

7565071 vislizacionss
 Hace 2mases

OEBPS/images/150_fmt.jpeg
B November_Webinar-_About_the_Flash_Mob.mp4
Y -

. N e

N . e

L
o
/
’/
A
Trim
Cancel

OEBPS/images/178_fmt.jpeg
& youtube.com

Buscar

BB Testemade Videos Listasdereproduccién Cenales Comentarios Mds informacién

Take a jourmey through America's food landscape as we explore tailgating traditions in some of college
foctball's most impassioned cities. We're meeting up with the best chefs and challenging them to ceat...

Eﬁﬁf RON|GRu: 'RON G

Turducken Galantine - Bratwurst Choucroute - Fried Catfish over a Spicy ‘Whole Roasted Pig with
University of Southern University of Wisconsin | Th... Shrimp Etouffée - Florida, Pumpkin and Barley Salad -
deTustemade e Tastamade deTosemacera deTavamade &2

215785 oualzscones 136.353 visuslaactanes 125,32 viualiaclones 250350 visuaacores
~Hioos 5 meses ace s meses Hiscasmeses Hase § meses

Thirsty For...

Mouth-watering images, creat music, and soms of the most interesting drink recipes from around the
world

Chinese Rock Salt Tes | Gendol | Thirsty For. Affogato | Thirsty For... Mows Bil-Laban (Banana
e Tastamade E2 de Tastomace Smoothle) | Thirsty For..
136 visualizeciones + Hace 7 mescs 74,874 vicualizacionos + Heco BMoses de Tastemade 3
67,277 visuslraciones + Hace 6 meses 24999 visumirnciones Hace B e

Binge-Watch Your Favorite Episodes of Our Past Shows Below!

o Raw. Vegan. Not Gross.

vrohn deTooemadoea
Raw Vegan Ice Cream Sandwiches | Raw. Vegan. Not Gross.
Coconut Yogurt | Raw. Vegan. Not Gross.

Ver iste de reproduceién completa (41 vigecs)

SOURCED

de Tastemade &
Lemons in Sicily | SOURCED
Hazelnuts in Naly | SOURCED
A Ver fista de reproduccién completa (8 videos)
“https:/wwwyoutub.com/playlistZlist=PLX98SAMNIWI1IGRCL75HIZHAHMPQeAP” en una pestaria nueva

£

OEBPS/images/244_fmt.jpeg
eoe

& youure.com

il awrmes

Vistogsveel
ensamporel
tomet soore o
risuakczcin
Tismpo deviswlaacion
Retenc éndelosudendo
Ostosdemogrfioce

Wicsscresde
orodecin

[e—

nispsrans

auderc

Vegustay lomagusta

Videosen s ce
produesin

com
Jr—

Tesess

[T

“ sussrerones coneecupcs

5,000

suscToRES
2377

SUSCRIPTORES PEROIDCE.
2,713*
Comparar miticas +

Daramanie ~ | IMostarincremento &

o Suscrptons
0

R |y S

L]

10

463 SSM3 BMII3 7H213 BHOND 083

10713

Jan2010

[TFioma | amagoogrstes | Faoma | s apsserpeson

Fuente Suscitones @ v

Canclfotios 6 1818
prcsipis | | Modorsingieato | Wtorsl | | @ Apas

°

WS 12413 1218 1BING Ia

=
2013 Jan 2014

A30M4 4nane

5

Suscrtores sonsegudos 0 Suactipores perddos &
a0 2188

-1ce1

OEBPS/images/226_fmt.jpeg
ee® <[> & youwbe.com
= YD)

CREATORSTUDIO 7 Womaconyeoguszen 5 eres & A W Anataiones Subtulos

[T
Gestlonar subtftulos y subtitulos apolonales
= eesroroevoros

Vidsos

it o rearoducion

(o) smson vpecTo
comnor

@ o

Wl Avwurmos

W e

Aportacions sl comuidad: Dsctivdas Actvar
Idloma delidec:Espatol Cambar dioma

Enviar sugerancias

Youlllll} 20 wiors:esmanol ~ Pals:Espalia ~ Wodo restingico:No v | g istoral © A

Informacién Prensa Derechos deautor Creadores Publicided Desarrolladores +YouTube

Téminos Piecided Pollicaysequridad Enviersugerencias Pruete alga nuevol

OEBPS/images/238-2_fmt.jpeg
4 youtube.zom

| snrcs TENPODEVSIALZAOKN O o o ounsoen ueoiazLAs
QunuTOS; REPRODUCIONES

[125 182 313
fEs—

T Vasméticas | Diatamonte = | [IMstar ineremarto & [)Mostiar otal ¢

weusizacien
[r——

Cetos demogificos
[ros—.
repccucstn

[——

Gipostivos

eersceind a sudis
Suserores
Mogueta o me gute

Pr——
ropacuosién

cermmtres
e

srctasine %

s 218 WM 2604 ¥ 47na S7Ie 6 w518 WA 10404 BN 12304

e

Vice | Meogeogeifen | Fechn | Eatadodosucrpelén | Subtiuloo

R

T o vsuszasen mmass & 4 stz o e o

Ttorial; LEGO PickeUp Truck 80 (89%) 108 (8%) E aex
Time Lapse of e LEGO City Wind Turbine Tr. 2059 2 s
LEGO Lodder Truek (Fire Truck) 2059 P
Sot Roview of the Logo City Truck (3221) e 20%

Howto 8uild 2 LEGO Washing Mackino pras 108

OEBPS/images/224_fmt.jpeg
cfH

8 nitps:/wvwwyoutube.com/branding

Add a branding intro

'Add a branding ntro 1o et alof your videos o ai future uploads. Choose any of
your uploaded videos under 3 seconds to be used as the ntro

PhoneMay20t4 970 Nov 14,2014
2monbe o0 2monte a0

samsae

Branding ntros camnot be used as ads. Loarn more.

OEBPS/images/031_fmt.jpeg
youtube.com

The Milk-Industrial Complex: Why You Don't Need to
Drink Milk

Healthcare Triage £
260073

+ Madra @ Comparic +e Mis 6551 B an

Publicado el 23 mar. 2014
You can directly support Healthcare Triage on Patreon: http://vid.io/xaXr If you can afford to pay a litle
every month, it really helps us o continue producing great content.

Readers of Aaronis blog know of his beef with the milk industrial complex. Why does milk, of all

MOSTRAR MAS

COMENTARIOS - 1881

Mejores comentarios ~

| mooniitfractal Hace 2 afios

1 dorit think that 'no other mammals crink milk as adults" is a valid argument. No other
mammals wear shoes, either. Humans arerit other mammals. Many groups of humans

EXERCEICHOT T

Q

Healthcare Triage
173757 visualizaciones.

Exercise is NOT the Key to Weight Loss
Healtheare Triage
126.138 visuzlizaciones

Is Organic Food Better for Your Health?
Healthcare Triage
198,547 visualizaciones

GMos
Healthcare Triage
142278 visualizaciones.

Healthcare Triage
Healthcare Triage.

You Probably Don't Need to Be on that
Gluten-free Diet
Healthcare Trage

g 169.295 visualizaciones

Sunscreen Works, If You Use it Right
Healtheare Triage

| 63112 visualizaciones

Healthcare Triage Questions #1
Healthcare Triage

OEBPS/images/316_fmt.jpeg
eoe ¢ & youtube.com

Youl B

CREATOR STUDIO Opciones avanzadas

[p—
Informacién de la cuenta. Haz clic en Guardar para que se apliquen los cambios.
2 oestomoeoras

(&) EMsONENDIRECTO -

‘camblar

Horace Jasper cambiar

32, comumioan

[E—— Anuncios
i [Permitc que os enuncios sz muestren al ldo de mis vdeos
g

1l Avavvmics anuncios G Amarketng, Esto podTaredLcI CoTSTaEIGmGITo 031310205 o B Canal ACGMGS, 03 nformes da Sccionss conseguisesy 1as G remarkating dearin do
funcioner en u cans.

Nosa splcs avideos cue maneties i videos redamaces porterceros

Inhabilitar anuncios basados en intereses @

e

Enlace de cuentas de AdWords

E==n i arl o YuTub ks o i i i pdromosaror oy ot drcosifomos

Vircular una cuenta g2 Aderds

Sitio web asociado

Indicanos sita canal estd asosiado a oo sitio web. Mas informasion

OEBPS/images/190_fmt.jpeg
& youtube.com

Buscar

CREATORSTUDIO /' Womackny corigaacien

B PANEL DE CONTRO.
P1070070
GESTORDE VIDEDS

Listas e repraduceon

e EMISIONEN DIRECTO

7 Mepres & audo

. pnotasiones

O Tujetss Subtios

Cancelar

NDRRAGON OEL Moso
nal canatyctibeparadumiios
Hoadelasutida 4demayc de2016,1258

Sumcén on

Archin sin rocesar PIOTOUTLmév

Guadr cambios

Vissstcicnes:al 1
Vegusta: w0
o

Nomegust: %

CoMuNDAD

omenterios: B 0

O o

IR e vido: Htps:/j0uu be/DBN-npwLKel

il Axaurrics Viisura prsonsizaca

ity &

[

Traduncionss Obtencion de ngresos Configuracitn evanzade

Rob Ciampa Presents YouTube Naton al MITX FutureM

Solow puees verlo | Gomparir

tp:iiwwwe ciampa. comiblog Rob Ciampa, salss and marksting
‘exputive, discussed the use of YouTube and online vide for
marketing. This video s a nighight reel from the inaovative marketing
‘confarence, FutureM, which is hold yearly in Eoston and is run by

KATY Vit A - e ko st s b renoesines % | A st do repodueeién

Rab Ciampa x| | YouTube x | | FutureM X | MITX x

onlne video x| markeing x | | custorrized branding x

Boston x| | YouTube Nation x| | engagement x Guncelar | G carmbis.

OEBPS/images/233_fmt.jpeg
& sounscom
= Yu{@B"

cresroason Vieta general oomponsin. || o= | Speritons = | 3

[r— fE— Q| owmae]

= samncevbsen e
[—

J—
Theresa Mocre &
0um Otimas 28 s (2016 - 215219

il s
FRr—— [R——

T - feprodicciones

e s /V
ZL'.‘:“;.L:‘:‘W 52 N \/

A
A

o Mo s oo Viiosse M et smtroms
oo s o

Los 10 vidscs més poulres
Ve @ oot rnees) Sr— - s ot

Plaicg o e g b g s 20 o e
Pl ot e s i et " 15

Reings o et s ot oo ek g 10 22

OEBPS/images/071_fmt.jpeg

OEBPS/images/218_fmt.jpeg
Euscar

crenToR S0 Configuracién de la comurided

EE s avtometizados st tiets o mse o e 5

[Eyrr— E— Ee—
e

[rm—
s g i

ueanegs [ER—————

configurar dostaca

B comerarksy mensas decamiesconmisde w0~ sussiocres
4 Camentaricsy messfs dofors oy pericpaos

[——
& comenares rutras

Confguracién preceterminada

Comentissentisvidosrueros) Pamtitades o comertaios.
Gamasetooslea soronrivsa et

[E——

ot Pamitodes o comertos

[EeRR—————

OEBPS/images/214-1_fmt.jpeg
eee <>l & yourube.com

= Yo" Buscar

ronowootz 3w apn
st found cut thal e ok loken apat fls i the aler)

Cynihia Dondrea 3eers ege

well..you can put some morecargo Loxas i the back o he ruc< hey that ferind me. you remembsr the TatFatted tuck with al
the Bxas on the back? yo. Know you can put thosa It the bace ofhe trusk.don't or you can tall me | spelled anything wrong. I
ONLY 811 I I sorry. P-S. YOUR VIDEOS ARE SO0000000 COOLI im aiso a prety geo lego bulder
mysei. 1 bult ray own flatbed truck IT TURNED OUT HORRIBLEI 1111 ok so0c0 P

AllinePIotZ3 s yoar ag0
b 328 Jockey Bores!

BWLMINBASIC 3 ysars 250 o}
vouvill die in seven days ¥ you dont post ths comment on 10 videas ‘

your e Marcar como spam o Lso inacecuico
Ocultar kes comentarlos da este Lsuarlo sn aste canal

0K nats FTWI Aprobar eiemaxs Ioe somentsrios do este ueuaria

Stcentiegoboy 2 yeas 333
M

Askalljupaa 3 yaas a0 ‘

Marin Rakié 355915 330 intesy 0 uTude0
@fffyduded you are right

1p16398D 301 330
curvesher

robloxSodaCanRobot s 220
i eve ot cll my doc i Eulding it now.
Youlllll} 28 womaespaiol ~ | PaisEspaia ~ | | WodorestingidarNo ~ | | Historial @ Ane

Informecion Prensa Derechos de autor Creadores Publicidad Desarrolladores +YouTube

Téminos Privacidad Politcaysegurided Enwiarsugerencias iPrusbaaigo nuevol

e

OEBPS/images/307_fmt.jpeg
Firefox__Fla_Fat_View

History _Bonmarks _Tools _Wincow _Help ¥ ") & o

Tue 905 PM__&

Y

O Avayics- Youlue

€) @ s pcuube

nalylcs7o=

% \\ 9 AdFedarmance wpat- Yo,

x|+

1= f2=164 001 (s=16344fc=1 fur=0/i=v-TpdBalGls = v & || Q Seerch

Oueniaw

Reatine

Earings roports

Adpertormance

Views raports
Views
Damograghics
Viaysack ocaiens
“rafcsourcas
Devies.

e —

Engagomart reports
siscrcers

Lies and disices
Favariss

Camments

Staing

BN create

TOTAL ESTMATED
EARNGS

$67.57*

AD EARNIGS

$67 57

TRANSACTION EARNINGS INPRESSIONS
n/a* 16,622*
Cormpare mutic =

Daiy = | () Show growth ©

W 10t estratea samings' [mpressions”

s

N
Lol

suc
e

Totalestmated carmings”

W Tonand 1UmAd A MRS TDAN 125 1ai20e 1221ha

These ncers are ony osimsies. EAMAGS G313 GaN 2KE Up 0 SaYen cays 10 250, I you 583 3 32y WATIF ha 4 S8/ ra i€ showirg no
SATINGS, 6van { Hars & 3 A Gay Wi G3NAGS. Pease ChEck back agai BCION:

Goography | Date

coograpry Totalostmaied arings' ©) Adcamings' wmpressions’ @

$30.57 (45% $30.57 (15%)

$372(5.5%)

United Statos 6087 (37%)

Sweden $372(5.5% 44127%)

¥ # B & - see|- 2|

OEBPS/images/248_fmt.jpeg
8 joutubo.com

Megusta o me guste

Videos enlisasde
rpecucsion

foctasons

Tertas

W crear

o
Ao AR DU AU TSN R0 W0 went SUw TZANZ mmen WA WNeT WA a9 WA v o

; . v A T

Fuewe | Arsogeogtfce | Techo Esoda deausaizion

lrea geogrien [—— Suscrptores sonsagueost & Suserptoes poidost
Espata

Maics

Chie

Venszudla

Aerrei

Colombia

india

YUQID) | 20 ot = | [i < | [vmaiere < | Kot | | @ e

OEBPS/images/055_fmt.jpeg
eee® <

[in}

@ youtube.com

= Yu@@®"

6 suscripciones

&)
rY
o

CGP Grey @

CrashCourse &

Fine Brothers Entertainment &

Mental Floss &

SmarterEveryDay &

WheezyWaiter 2

Explorar canales

Organizar suscripciones

Buscar suscripciones

Suscrito

Suscrito

Suscrito

Suscrito

OEBPS/images/304-2_fmt.jpeg
Firsfox_FloEdit_View Fistory Bookmarks _Tools

Window _Help

Ly

A%e ¥ L

3

4 2 %% B Wed717AM L Q

088 /g rwyics-vumum 2 Aapabmaes s % | I Pabmaorgus S % | +
| @ nps:/wwwyoutube.comiana yics 70=Usat=ng, fe= 16433, Y= w-001 15= 1634 0,r=eamings,pa=rmpbm v € | Q Search
Ve
Cvenview L
i g EsTuATED pr— RANGAGTION EARNIGS
Exringe raprts $371.00° $371.00° nfa*
| [oaty = | Oshowgrowh ¢

d portemanc

Views ropors
Views
Uerographics
Playbac lcators.
Tafic sovces
Oevicss

Ausionca

Engagoment raports

Subscrivers
Lies ana asikes
Favortes
Cormenis
Sharing

Anvotatons

B create)

Sona foas

Compare metric
o tionn

Viows
[T —
Esimatad minutes waiched
Average view dusason
Average percontage vewea
Subsrios viows

Subszrive minutes vat:hed

Piayiss.

Estimatad samings.

Adanings
Adsenso earnngs

Deuviecic eamirgs

Fan Fundng earings

Fon Fundng tansacions
Avarage Fas Funding tansscion
Transacton aamings

Esimaed monetzed playbacks
Playbaskbased COM
Piaypaskpased gross revenus
mpressin bsed CPA

Improasion-boacd gross roverue

Amotations

ks
Clikatio impressions

Clikrosgh rate

Closabie mprassions

Closs rate

Videor.
Videos pubisned
Videos adde

Engagamant
Lies

Lies cdded

Lies ramoves
Disies

Disices acded
Disices eroved
Shares

Commrts
Favorts
Favortes added
Favortes remove
sunsciars
Subscibers gained

Subscit

¥ 0B M SRl e -

OEBPS/images/049_fmt.jpeg
Icono del canal

Barra de cabecera
Imagen del canal

000 <

You @D

Inicio

O Micanal

& Videos del momento

Oguscrptores B Gastor cevideos

& Suscripciones
X Historial

© Vermistarde

SUSCRIPCIONES canalyoutubeparadummies

Popuar enYouTube
Masica

ES osportes .)
Videos subidos Solot¢ puedes veria
Juegos
3 e o SKOrIngun e s i Eemenc 5o QU €51ITCGEn 1081657 €11 i, a3l TG, e n\io.

© cescpoiondlcona

© Explorarcanales

£ Organizar suscripciones

YouTube, uns erpress de

You(l) | 20 womocesans « | | pasessote | | vassresunaeoo v | Z oot | | © anea

Informacién Pronsq Dorachos doautor Cresdores Publicidad Dosarrolladoras +YouTube

Términos Privecidad | Politca ysegurided Envier sugerencias (Prusba algo nuerol

ALl “Nitps: wawycutude.comjchannel UGFIrb31PS7imluk7zatXBg" en una pestafia nueva

Datos del canal

OEBPS/images/ejemplo_fmt.png

OEBPS/images/257_fmt.jpeg
Diferencias entre las bisquedas de tabletas // Google frente a YouTube

Mejor Criticas Tabletas iPad frente
tableta sobre tabletas de ocasién a Samsung

sV | TN

ABR 2013 JUL 2013 OCT 2013 ABR 2013 JUL 2013 OCT 2013
Blisquedas en YouTube Busquedas en Google

OEBPS/images/042-1_fmt.jpeg
& youtube.com

Q

0 suscriptores = Gestor de videos

Afiadir cabecera del canal

jaspertimes

© Descripcién del canal

Videos subidos Solo td puedes verla

No has subido ningun video pablico recientemente, por lo que esta informacién no aparecerd en tu canal. Para afiadir contenido, sube un video,

You 89 ioma: Espariol ¥ Pais: Espaiia ~ Modo testringido: No ~ X Historial © Apuda

Informacién Prensa Derechos deautor Creadores Publicidad Desarolladores +YouTube

Términos Privacidad Politicay sequrided Enviar sugerencies jPrueba algo nuevol

OEBPS/images/advertencia_fmt.png
ADVERTENCIA

OEBPS/images/263_fmt.jpeg
Numero de suscriptores en YouTube de los primeros vioggers
frente a los de las marcas de cosméticos

Burberry* ‘ : : : :
Christian Dior* : @ Canales de marcas
MAC Cosmetics ¢ @ Canales de vioggers

CHANEL
Sephora
bubzbeauty
zoella280390
Macbarbie07
lady16makeup
MichellePhan

OEBPS/images/079_fmt.jpeg

OEBPS/images/044_fmt.jpeg
& youtube.com

‘CONFIGURACION DE LA
CUENTA

Opciones avanzadas

Visin general

Cuentas vinculadas Configuracién del canal

Piivacidad Nuestro sistema de URL personalizadas ha cambiado. Més informacién.
Notificaciones

Reproduccién Contrasefia

Televisiones conectades - .
Cambiar o afiadir contrasefia

Te redieccionaremos a la pégina de tu cuenta de Google
Informacién sobre la cuenta

Eres el propietario de este canaly ds la pégina de Google+ vinculads.
Sesion iniciada como horacenjasperes@gmail com

Direccion dnica del canal:jaspertimes-5293@pages plusgoogle.com

jespertimes 5293@pages.plusgoogle.com
D del usuario de YouTube: Xol_0SpfSybxeStd2kiMxw
D del canal de YouTube: UCXol_0SpfSybedtd2kibbxw

Mover canal a tu cuenta de Google 0 a otra pagina de Google+

Canal predeterminado

jespertimes es el canal predeterminado de esta cuenta. Para cambiarlo a otro canal de esta cuenta, cambia & ese canaly establécelo como el valor
predeterminado en la pagina de configuracion avanzada,

€l canal predeterminado se selecciona autométicamente cuando inicias sesién en tu cuenta horacenjasperes@gmail.com
Sitios autorizados en tu cuenta de Google
Eliminar canal

Eliminar canal

i borras tu canal de YouTube na se cerrard

OEBPS/images/168_fmt.jpeg
& youubecom 3)

Buscar a w0 @
CREATORSTUDIO Funciones

B P coniey Para hasiar seas uncicres,u cusota deke eneamrarss e baen estado,

- Eeiado dele cuertz

B cmonovieos v

[conatroutiseprasrmiss [g

[——
NormasdeleComurided @ Enbue estoco
@ o Dectos cenor © Ppr—

BTN e Eotada Deseripeion

e ———

o et do ngrescs Fige s o ibiackinses de egisare el oy amade
i Ak e © obtencior de norescs.

opsoes avracas
il Avaerres v Videos demayorduraoer pevvar | Suve idocs e o 1o mimkos. e formacor

sotackones cremas e parmits vircu’ar arotacionss con sics edarmos o arwers con
o sl O g Més i formardin
¢ T permits wdizer miaturs Serconalizedas para s Viccos.
MaBlirsoclsomtiates ® muCuertam o5 apta e este momenta s rmarier
i g Debes haliftr I cblensin de ingresos ers ooder ccer
Ll ® cononiio doago. Mot Inomasen
1poacionss do Coment © Tepemiteaparimuguaciones rachazads dacionadas cor o

sitere Content D, s farma

s piados y ccitos ® Tepumittenervideos pisacos y ocutos Mis formacién
Emisserdiecto actvre | Tapermits emith a0 dhecto s iormacien

Editordevideo © Aauipocrss aditerelcontaridode o3 videon M nformecion
R e w Dekes verficar tucusnta paa haki R Financiacén porFans. Mids

informacisn

OEBPS/images/012-1_fmt.jpeg
Compartir Insertar Enviar por correo

 flw]c|el t f=lal«]2 [)in By
https://youtu.be/obMdTqYYEjA

Empezaren:| 0:02

Actualizado el 18 feb. 2011
Official Music video of Tony Winner Alice Ripley (Next to Normal) singing "I Still Haven't Found What I'm Looking For” by U2 from her new album
Daily Practice: Volume 1, now available on Sh-K-Boom Records: http://sh-k-boom.com/dailypracticevol...

MOSTRAR MAS

OEBPS/images/038_fmt.jpeg
000 < & accounts.google.com

Google

Creacién de un canal

Sube videos

Asigna un nombre al canal Sube videos piblicos y privados a tu nuevo canal

Solocelona una categoria Participa en la conversacién
Comenta videos usando el nombre de tu canal
Tu nuevo canal incluye una pagina de Google+

Acepto las Condiciones de servicio de las paginas

de Google+ En todo Google

Tu nuevo canal incluye una pégina de Google+

Google Privacidad y condiciones Ayuda

OEBPS/images/recuerda_fmt.png

OEBPS/images/182_fmt.jpeg
@ youtude.com

1@ 1 viceos sunidos - YouTube 10 1 videos sutidos - YouTusa 096 1 videos subidos - YouTuba

s
You Q Subic
PROCESANDO71% Ll o |

3 Haz clic en “Publicar” para publicar ol video. Borador guarcado.

Informacién bisica Traducciones Configuiecin avanzada

P1070070 Piblico
Estado dela subida:

Tuviceo se eaté procesando.

Ty video se publcars en a siguiente
pégina: htips /youtu be/DBW-
mpnLKel

Descripcion L Afiade un menseje a tu video

También comartc con

Etiquetas (p. ¢} Albert Einstein, gatitos, comedia) + Afadi a lsta de reproduccion

MINIATURAS DEL ViDED ©

Las selecciones de miniaturas aparecerén cuando el video haya terminedo de.
procesarse.

Gestordevideos |+ Afadir mis videas

Yuu 80 womaEspanel ~ | PasEspama v | | Medoresungidaro v | Mmesl | | © apca

Informacién Prensa Derechos deautor Creadores Publicidad Desamolladores +YouTube

Téainos Privacidad Polilcay seguridad Enviar sugerencias Prueha algo nuevol

OEBPS/images/246_fmt.jpeg
& youue.con

T Mismitecas = | OMostar total & M

seuakzecin
[p——

Datos demgificos [

Wiessreade
eproduecin

Dipostvos

[r——

nteracsen data ustercis
suscrses listan do g

veaustaylomequsta
remen

r—

Compart
Antaconee

eness

ouecitn _

T et e oo st i) © & p— o
eprnsts

s éoso)) o

Discueda enVouTube T01e) s, ES
Funciones ds explarecitn o 8019 2065 Y
Listes deepreducs dn 564
Dirctee o dessonacdes 0 16679
Otas funciones de YouTube 18659

Do reprodustores insariados & 138 (31%)

Canclis ds YouTube 2059

OEBPS/images/052_fmt.jpeg
00 < in]

& youtube com

= Yu@Dd®

1 Inicio
& Micanal

b Videos del momento & WheezyWalter

© Verms tarde

S,

& WheezyWaiter

SUSCRIPCIONES
© crashcourse
Fine Brothers Entertai.

& WheezyWaiter

© Fxplorar canales.

£ Organizar suscripciones

YouTube, una cmpraan de
Googie

WHAT IS
GOD LIK®2,

& WheezyWalter

Q

Inico Videos cel momento Suseripclones

I'm A Keytar God

WiheezyWater €2

Hace 9 horas + 11.193 visualizaciones

Self explenatory...out heres the video we shot: ntps:iAwyoutude.com/watch?
VFIB_RVSKUSYO.

What Is Clickbait?

VihezyWahter &

Hace 1 i » 35,757 visualzacionas

To enter o win the Fibelt Zipper leave 2 comment below! Contast runs May 2nd through
5pm CST on May 6

What is God Like?: Crash Coursa Philosophy #12

CreshCourse B3

Hace 1 d& » 179.497 visualizacionee

Today we are moving cn om the existence of God 1o ook atthe philogophical debate
sumounding the raditional dhine atrbutes - omnipotence, omnisclence, omitemporaly,a.

The Hateful Day

WiheezyWalter &

Hace 2 dias + 36.717 visualizasiones

Wiete sick and lazy and feelin kinca helpless.

[8 Fine Brothers Entertainment

OEBPS/images/198_fmt.jpeg
Buscar

Hely Casto
3728vimaliaconss

| Choosing The Best Website Pletform For
| YourBusinzss (& my favorfes)
Gl iy caso
Velores comrtas - 7589 s abeaciones
— Etsy vs Shopily: Selng Digitel Produets
quys! sterted a Facezodk group fo oiins busness owers to Supporteach ofher, a5k questions, and shrs their success
Stories. dloveto see you there! I youd ke to ain,Just ign up or my eme st here:Htpeep.i cor/b Nosb

Fesponder -

- Hece 1 a0
I iscavered your channel yesterday and relly ke 1D
Hespondar + 1

My Daily Scredule As A Work-From-Home
ﬂ S e 1 meses “Salopraneur”

S unthani you! Holy Casto.
L) 7734 visalizaciones.
esponde -
PINTEREST for Business | EVERYTHING You
- e 3 s ¢ e il
50 amagieg and st time ~ thark you very very muchi eep p th inpiing work! e
Tessonder -

‘Gama Changing Produetivity Tip for
9

1 nesdi o get ths book! Wow. yau described e perfectlyt +) Thanks for this video.
dor =1
J B Hoto Price Your Handmads Products on
S e 1 a1 Etsy| ASimple Formula
g haha yes wren you read the book you will b fike s Tike she KNOWS MEF"tharic you for watching! 2 e
e 203D vimaliacionss

—oco 1 3% : Catehing Up + Q&A Video | We Boughta

Yayt Sounds Ike a MUST READ. Thankyou. Fouse, TheNew CA0 S, +Ansiing
Responder + 1 q(\ b

Hace 4 meses (edat) Japan Juggling Festival 2015 in Koriyama

i B Toorin
like you but i feel you speak 100 rmuch.. 9293 vivotzaionca

OEBPS/images/200_fmt.jpeg
000 < m

= Yu(@d"”

Inicio.
Micanal
Videos del momenta
Suscrpiones
istra
© Ver més tarde
[A——
BB Testemade

W smarerevaryoay
Mentl Fioss

Vineezywaiter 1

Fine Brothers Entortal..

CrashCourse

B

B coroey
o

Fs

¢

(]

Explorar canales

% Organizar suscripciones

YouTube,una empresa de
Googe

& youtube.com

Buscar

Powerful targeting. Simplified
Revolulionary res

E [»]

Pixability Inc
Videos Listas dereproduccicn Canales Comentarios Més informacion

YouTube Ad Buying & Video
Marketing Platform | Pixability

6301 visualizaciones Hace 1 afo
hitp://pixid.me/yaYT Pixability is an
award-winning, patent-pending, YouTube
ad buying and vides marketing platform
for medis professionels.

Manualad buys on YouTube cane a
Shatin e cark, bt with Preasiy s a0

5 56 buying software, your team can pian,

b 009/ b bt e Ll o 8

targeted campaigns quickly and easiy
Leermés

Beauty on YouTube: Beauty Industry Best Practices

Baauty creacors on YouTuse chive millons of views and grow tiing online fan bases with maieup
wtorials and product revews fimed in their bedroors. A few beauty biands have leveraged thei

Recommended
Channels.

YouTube Spotlight
Susoribireo

YouTube Advertisers
Sussrbiree

¢ Google SmallBusin
Sussrbireo

~ Google s
Suscrbiree

OEBPS/images/239-2_fmt.jpeg
4 youiuerem

Vitagoenal

nvampo e

Retencon 221 asencia

D demomdtios
Uncacones de
teproduceisn

[

Dsposves

s dolssadencia
Swcipes
o guey Wmaga

Videoacn issace
eprosucetn

comertaos
Compert

s

TEMPODEISUNZACEN €
MNUTOE] sunLACIoNES

125 132

Méo métioes =

Sl

e R

E
)

Tutoi: LEGO pick-Up Truck
Tira Lapso of 1o LEGO Gty W Tutino Tr
LEGO Loddor T (P Truk)

St Revie of the Lego Oty Truc (3221)

Howto Buiid & LEGO Weshing Machine

© meuposEVISUALZACION
(onas)

7

Tormpo daviauchzmién minton) © ¥

260.(39%)
e
1023%)

8%
a0

Ourcr

[

103 (78%)
205%)
205%)
e

A0y

madaasios
repadceer O

sa
540
455
11

as

e 0
oty

sen
B
e
0%

we

OEBPS/images/303-2_fmt.jpeg
Firefox _File Edit View History Bookmarks lools Window _Helo 3 [W) = 6% b Wed 707 AV L Q
eos

/B anayics vouTubo AdParormancareport-Yo... % | [Peermanca mports: Goog.

€) @ Iips/vn ot comenlyics7o= g =104, =GOl =134 or=0=armings pa=Eom=21- ¥ A KB S - se - =

TOTAL ESTIAATED
EARNINGS A0 EARNINGS TRANSACTION EARNINGS

$371.00" $371.00* nla*

Compare metnic = | | paiy = | [Show rowth
At performance.

Viaws roports B ol timated mamings
Views 1o

Demographice

e ~ AN /\/ V\N\H/J i/

Engogement reperts
Subsrivas
Lies ana asikes

s
Favoites W16 0ENA WAMS 0214 TUW TIUTS W TUZNS N4 TNa1s \Z2N4 Tns

= | —

pu— = Thasa numbers ars only stimaras. Earngs data can taks up 0 seuen daystc appaar I jou 563 @ cay Wit th st seven hatis showing o
crminge, Ve here £ ke Wi NG, D488 O 61K Beeh S emanc:

I cREATE Vdeo | Geography | Dats

o Video 96 Adsamings' © Transsction samings* ©

Tulorial LEGO Pici-dp Truck $68.20 (18%) $68.20 (1 $0.00 (0.0%)
LEGO Laddor Truck (Firo Truck) $2481 (67% 2081 (6.7%) $0.00(0.C%)

