
Los creadores de contenido de YouTube,

con comunidades de millones de usuarios

hambrientos de contenido, pueden ser partners

muy interesantes para las marcas. Pero, si lo

que quieres es un representante que sonría y

promocione un producto, no son la opción más

indicada. Cuando se hacen bien, las colaboraciones

en YouTube pueden dar mucho más juego.

Escrito por
Ben Malbon

Fecha de publicación
Julio de 2015

Colaboraciones en YouTube: cómo
pueden asociarse las agencias con
los nuevos creadores de cultura

thinkwithgoogle.com 2

s muy simple: las marcas aportan el mensaje, los creadores de
YouTube ponen el estilo y la energía, y los espectadores consumen
el contenido. Aunque, en realidad, no es tan sencillo. Cuando un

creador comparte protagonismo con una marca, el contenido debe
resultar auténtico en sus canales, ser adecuado para sus audiencias
exclusivas y, a la vez, integrar una historia de marca (o producto). Para
lograr el éxito, hace falta un propósito en común, pensamiento creativo y
una buena dosis de sutileza. Las marcas que hallen la clave se acercarán
a sus clientes y ganarán espectadores y defensores por el camino.

Celebramos dos debates de expertos como parte de nuestra serie
Firestarters, uno en Los Ángeles y otro en Cannes Lions, para hablar
sobre lo que ha funcionado y lo que no durante esta primera generación
de colaboraciones en YouTube.

Hemos recopilado la información de los expertos que asistieron y la
hemos resumido en cuatro puntos clave para las agencias, las marcas y
los propios creadores.

E

Hannah Hart, creadora de

contenido en YouTube, ha

creado una comunidad

de dos millones de

suscriptores.

thinkwithgoogle.com 3

1. Encuentra la autenticidad a partir de un
propósito común

El concepto de "fama" está cambiando. Los creadores de contenido
de YouTube son más famosos por quiénes son en la vida real que por
interpretar personajes. Por lo tanto, no es de extrañar que Tom Punch, el
director ejecutivo y creativo global de VICE Media, afirme que, en 44 de
las 50 colaboraciones de contenido que le han propuesto, se mencione
específicamente la palabra "autenticidad" en la propuesta.

La autenticidad es uno de esos conceptos de los que todo el mundo
habla, pero muy difícil de conseguir. ¿Qué significa en realidad? ¿Cómo
se demuestra? En el caso de las colaboraciones en YouTube, estuvimos
de acuerdo en que la autenticidad se logra respetando los valores de
la marca y mediante la asociación con un creador que comparta sus
pasiones y su propósito.

Shabnam Mogharabi es creadora y directora ejecutiva de SoulPancake,
un canal de YouTube dedicado a publicar contenido inspirador, que ha
conseguido más de 200 millones de visitas en menos de tres años. Hizo
hincapié en que cualquier colaboración "tiene que resultar auténtica para
la audiencia. Si nuestra audiencia no espera determinado contenido
de SoulPancake, entonces este no se publicará. Si no es significativo,
nuestra audiencia no lo compartirá".

Hace poco, Purina Tidy Cats se puso en contacto con SoulPancake para
conectar con dueños de gatos de la generación Y. Juntos, establecieron
los valores más importantes que comparten ambas marcas: optimismo,
una vida sin estrés y amor por los mininos (este no fue difícil). A
continuación, crearon el siguiente vídeo, con el que obtuvieron más de
ocho millones de visitas.

thinkwithgoogle.com 4

2. No te limites a publicar: crea

El poder de los famosos de YouTube no solo se basa en ofrecer
contenido que vea mucha gente, sino en la creación de comunidades.
Hannah Hart es un ejemplo claro, ya que ha creado una comunidad de
dos millones de suscriptores con la serie de vídeos semanales "My Drunk
Kitchen". Mantiene una conversación constante con sus seguidores e,
incluso, los considera miembros de su junta directiva, ya que sugieren
recetas y no temen a expresar su opinión cuando algo les gusta o no.
Este nivel de simbiosis puede resultar novedoso para una marca, por lo
que es importante entender qué conversaciones se están teniendo ya en
estas comunidades.

¿Cómo puede participar una marca en estas conversaciones constantes
sin interrumpirlas? Según Pam Scheideler, vicepresidenta ejecutiva y
directora de Producción Digital en Deutsch LA, las marcas no deben
considerar a los creadores como un canal de distribución ni indicarles lo
que deben decir sobre un producto. Aparecer de repente y hablar de uno
mismo sin importar la reacción de los demás es el modo más seguro de
acabar con la conversación.

Terapia con mininos: la

receta para el estrés

https://www.youtube.com/watch?v=35T8wtmTbVg

thinkwithgoogle.com 5

Pam nos puso el ejemplo de una colaboración en la que había una
relación genuina entre la marca y el creador, pero para los seguidores
del creador esto resultaba sospechoso porque no recibieron lo que
esperaban. "Colaboramos con nuestro cliente, Pizza Hut, para desarrollar
una colaboración natural con Jack and Jack, cantantes jóvenes de
YouTube, en la que hicieron pizzas nuevas en la cocina de pruebas
de Pizza Hut. Lo que olvidamos tener en cuenta es lo que Jack and
Jack estaban ofreciendo a su audiencia. Sus seguidores estaban
acostumbrados a llegar al canal a ver nuevos vídeos de música o de
humor y, sin embargo, les ofrecimos un vídeo en el que Jack y Jack
cocinaban y comían pizza. Los seguidores no tardaron en demostrar
su descontento en los comentarios. No importa que Jack and Jack les
hablaran de la colaboración; a los seguidores no les convenció".

Matt Johnson, de

72andSunny, piensa que

las agencias pueden ir

olvidando parte de esa

exclusividad que gira en

torno al proceso creativo.

thinkwithgoogle.com 6

3. Afloja las riendas

Las agencias podrían aprender de la forma en que los creadores se
acercan a su audiencia y qué hace que esa audiencia vuelva a por más.
Nick Barham, director estratégico de TBWA, señala que cada vez vemos
más influencers creando contenido sin una narrativa concreta y sin un
mensaje claro. Esto puede resultar una idea arriesgada para las marcas,
pero, si dejamos de lado la necesidad de crear algo con un principio, una
mitad y un final, podemos abrirnos a un nuevo mundo de posibilidades.

"Creo que lo interesante de colaborar con estos creadores es que siempre
están aportando contenido de vídeo en su plataforma, y piensan de forma
muy distinta a la hora de contar historias", dice Nick.

Matt Johnson, director de Estrategia de Grupo en 72andSunny, nos habla
de cómo las agencias pueden ir olvidando parte de esa exclusividad que
gira en torno al proceso creativo. Eso significaría no centrarse tanto en el
valor de producción, sino también permitir que los creadores sean ellos
mismos en lugar de esperar que se sometan de manera incuestionable
a los deseos de la marca. Matt cree que "al final, si aflojas las riendas y
olvidas la exclusividad que gira en torno al proceso creativo estándar,
crearás algo más duradero; no solo un anuncio".

Left Swipe Dat Official

Music Video | truth

https://www.youtube.com/watch?v=fcAj3lOyv3s

thinkwithgoogle.com 7

La exitosa campaña "Left Swipe Dat" (Hacia la izquierda) de 72andSunny
hizo justo eso. Unos cuantos famosos de YouTube hicieron su aportación
original en un vídeo y, una vez publicado, se animó a los seguidores
a compartir vídeos haciendo playback con la canción. Al incluir a la
audiencia en el proceso creativo, hubo que dejar de lado algo de control
en el proceso, pero esto permitió que la conversación continuara tras
publicarse el vídeo original.

4. Pregúntate: "¿a quién le VA A ENCANTAR esto?"

YouTube permite a los usuarios elegir entre millones de vídeos, pero, al
dar más opciones, es necesario añadir más filtros. Los usuarios no van
a interactuar con el contenido si simplemente les parece bien o están de
acuerdo con él.

Tom explica que VICE tiene una red de canales digitales creados en
torno a pasiones culturales e historias de carácter alternativo. Quizás
ese sea el motivo de que algunos de los vídeos más populares de VICE
puedan calificarse como "algo raros". Tom cree que el branding de la
próxima generación consistirá en abarcar esas subculturas o esa faceta
alternativa, y no tanto la cultura popular y los famosos de siempre.
Estudios recientes han demostrado que algunos famosos de YouTube
son más influyentes y populares que los típicos famosos entre los
jóvenes estadounidenses.

¿Qué contenido puedes crear para fomentar que las
personas se sumerjan aún más en sus pasiones?

Esto quiere decir que las agencias deben responder a una pregunta muy
difícil en cada encargo: ¿a quién le va a encantar esto? Stuart Smith, partner
en Anomaly, afirma que las agencias deberían preguntarse desde el principio:
“¿Lo compartirá la audiencia?". Si las marcas y las agencias no crean
contenido teniendo en cuenta estas cuestiones, este caerá en el olvido.

thinkwithgoogle.com 8

En realidad, es una oportunidad fantástica para las marcas. ¿Qué
espectro cultural quieres abarcar? ¿Qué contenido puedes crear para
fomentar que las personas se sumerjan aún más en sus pasiones? Para
llegar a esa audiencia de la generación Y, las marcas deberían mantener
algo de frescura y contar historias poco convencionales. Este es un
enfoque de branding muy distinto al de buscar la atención de las masas,
pero puede generar una comunidad involucrada e impaciente por ver la
próxima publicación.

Saber dónde y cómo encaja una marca con un creador de contenido
es todo un arte, y es ahí donde la función de una agencia sigue siendo
tan importante como siempre. Pam, de Deutsch LA, comenta que
los planificadores y estrategas de contenido tienen que mantenerse
culturalmente a la última "para ayudar a estas marcas a centrarse en sus
valores reales para poder emparejarlos correctamente". Nick, de TBWA,
también piensa que los planificadores deberían "estar al tanto de los
lugares y los momentos significativos para sus marcas. No creo que haya
una única receta para ello; se trata simplemente de entender
dónde encajan".

Firestarters es una serie de artículos para la comunidad de planificadores
y estrategas de contenido cuyo fin es debatir sobre las dificultades de las
agencias, las marcas y los planificadores de contenido en concreto. Para
obtener más información, consulta nuestros resúmenes de eventos y
conversaciones anteriores.

Ben Malbon

Director de Asociaciones Creativas, Google

