
 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

1 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

TRABAJO FIN DE GRADO 

 

Autores: Vanessa Guevara Calderón y Hermes de Obesso Vallejo 

Director: Sergio Álvarez García 

 

Grado en Publicidad y Relaciones Públicas 

Curso: 2013/2014 – convocatoria: noviembre 

Documento de carácter profesional realizado por Vanessa Guevara 

Calderón y Hermes de Obesso Vallejo que incluye, además de la 

concreción de la estrategia, manuales, guías, material corporativo, 

prototipos de medios digitales, bocetos y otros productos 

finalizados de comunicación. 

 

 

Plan de Comunicación 360º para el 

Vicerrectorado de Relaciones 

Internacionales de la URJC. 

  


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

2 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

ÍNDICE 

1. INTRODUCCIÓN .................................................................................................................................... 5 

1.1. Qué es el vicerrectorado ..................................................................................................................... 5 

1.2. Análisis DAFO .................................................................................................................................... 5 

1.2.1. Fortalezas:...................................................................................................................................... 6 

1.2.2. Debilidades: ................................................................................................................................... 7 

1.2.3. Amenazas: ..................................................................................................................................... 8 

1.2.4. Oportunidades: ............................................................................................................................. 9 

1.3. Público Objetivo ................................................................................................................................ 10 

1.3.1. Características y necesidades informativas de los públicos objetivo: ................................. 11 

1.4. Competencia ...................................................................................................................................... 12 

1.5 Objetivos y premisas marcados por el anunciante ........................................................................ 12 

1.6. Análisis de la imagen ......................................................................................................................... 13 

1.6.1. Imagen Online ............................................................................................................................ 13 

1.6.2. Imagen Offline ........................................................................................................................... 14 

1.7. Problema de comunicación .............................................................................................................. 14 

1.8. Objetivos de comunicación ............................................................................................................. 14 

1.9. Estrategia ............................................................................................................................................ 15 

2. DESAROLLO: PLAN OFFLINE ........................................................................................................ 17 

2.1 Semana Erasmus ................................................................................................................................. 17 

2.1.1. Flashmob ..................................................................................................................................... 22 

2.1.2. Tándem Express ......................................................................................................................... 31 

2.1.3. Tándem URJC ............................................................................................................................ 34 

2.1.4. ¿Quieres hablar? ......................................................................................................................... 37 

2.1.5. Cine internacional ...................................................................................................................... 38 

2.1.6. Cuña publicitaria ......................................................................................................................... 40 

2.2. Vídeos institucionales ....................................................................................................................... 42 

2.2.1. Video Institucional Alumnos Incoming ................................................................................. 43 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

3 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

2.2.2. Vídeo institucional alumnos Outgoing ................................................................................... 46 

2.2.3. Recursos humanos ..................................................................................................................... 48 

2.2.4. Recursos técnicos ....................................................................................................................... 49 

2.3. Eventos ............................................................................................................................................... 50 

2.3.1. Pulseras QR ................................................................................................................................. 50 

2.3.2. Cartelería QR .............................................................................................................................. 52 

3. DESARROLLO: PLAN ONLINE....................................................................................................... 52 

3.1. Plan de contenido: Blog corporativo .............................................................................................. 52 

3.1.1.  Público objetivo ........................................................................................................................ 54 

3.1.2.  Objetivos y Estrategia comunicativa ...................................................................................... 55 

3.1.3.  Concepto y características ........................................................................................................ 56 

3.1.4.  Plan de contenidos .................................................................................................................... 59 

3.1.5.  Apertura y Alojamiento del Blog ............................................................................................ 60 

3.1.6.  Administración y Gestión del Blog ........................................................................................ 63 

3.1.7.  Estructura y Diseño del Blog .................................................................................................. 71 

3.1.8.  Papel del Administrador del Blog ........................................................................................... 74 

3.1.9.  Calendario y Presupuesto ......................................................................................................... 76 

3.2. Plan de Social Media ......................................................................................................................... 77 

3.2.1. Introducción ............................................................................................................................... 77 

3.2.2.  Público objetivo ........................................................................................................................ 77 

3.2.3 Objetivos ...................................................................................................................................... 78 

3.2.4. Estrategia ..................................................................................................................................... 79 

3.2.5.  Implicaciones legales ................................................................................................................ 80 

3.2.6. Conceptualización del eje creativo de comunicación............................................................ 82 

3.2.7. Desarrollo del plan de Social Media ........................................................................................ 83 

4. CONCLUSIONES ................................................................................................................................ 118 

4.1. Semana Erasmus: ............................................................................................................................. 119 

4.2. Vídeos institucionales: .................................................................................................................... 120 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

4 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

4.3. Eventos: ............................................................................................................................................ 121 

4.4. Blog:................................................................................................................................................... 122 

4.5. Plan de Social Media: ...................................................................................................................... 124 

5. BIBLIOGRAFÍA ................................................................................................................................... 126 

5.1. Bibliografía citada: ........................................................................................................................... 126 

5.2. Bibliografía empleada: ..................................................................................................................... 126 

 

 

 

 

 

 

 

 

 

 

 

 

 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

5 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

 

1. INTRODUCCIÓN 

1.1. Qué es el vicerrectorado 

El Vicerrectorado de RR.II. de la Universidad Rey Juan Carlos se define a sí mismo en su 

propia página web a la que se puede acceder desde el link  

(http://www.urjc.es/relaciones_internacionales/index2.html): 

El Vicerrectorado de Relaciones Internacionales de la URJC promueve y coordina las actividades 

de formación académica en el ámbito internacional, tratando de favorecer la construcción de un nuevo espacio 

europeo y cumpliendo así uno de los objetivos de la política general de la universidad.  

A tal efecto, facilita información y asesoramiento a la comunidad universitaria sobre las diferentes acciones 

de formación en el ámbito internacional de la educación superior y gestiona los programas internacionales de 

movilidad de estudiantes y profesores, tan importantes en un mundo interrelacionado.  

1.2. Análisis DAFO 

Para hacer un correcto análisis de la situación de la empresa se ha realizado un análisis 

DAFO (Debilidades, amenazas, fortalezas y oportunidades) de la misma. Éste nos dejará 

ver de manera esquemática y visual la situación bajo la que se encuentra el cliente. 

En el cuadro de análisis DAFO se colocan en el nivel superior las fortalezas y debilidades 

de la empresa que son características internas de la misma, situaciones que son más fáciles 

de cambiar. En el nivel inferior se colocan las amenazas y oportunidades que a partir de los 

agentes externos y su entorno, tiene la empresa. 

 

http://www.urjc.es/relaciones_internacionales/index2.html


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

6 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

Fortalezas 

Experiencia y conocimiento del sector 

Productos atractivos 

Acuerdos China 

Convenios que tienen con otras 

universidades. 

Programa Disney 

Convenios Santander. 

Gente joven y motivada. 

Imagen de la universidad en el exterior 

 

Debilidades 

Poca cercanía al público. 

Poca presencia humana. 

Desconocimiento del público objetivo. 

Organización universitaria. 

Focalización de la comunicación en los 

alumnos chinos. 

Dificultad de convergencia con el resto de 

sistemas educativos. 

Gran volumen de trabajo para pocas 

personas trabajando. 

 

Amenazas 

Crisis económica 

Otras opciones de intercambio 

Imagen española 

Imagen educación española 

Imagen de la universidad en España 

Cancelación becas Erasmus. 

Nivel de idiomas de los alumnos. 

 

Oportunidades 

Español uno de los idiomas más 

demandados. 

Gran demanda de intercambios. 

Universidad joven: les hace más flexibles a 

los cambios. 

 

 

1.2.1. Fortalezas: 

- Experiencia y conocimiento del sector: el staff del Vicerrectorado de Relaciones 

Internacionales se dedica únicamente a esto y saben cómo moverse en el mercado 

internacional y en la burocracia universitaria. 

- Productos atractivos: el producto principal del vicerrectorado es el intercambio 

estudiantil con universidades extranjeras. El producto es uno de lo más 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

7 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

demandados por su público objetivo y tiene un gran atractivo debido a las 

oportunidades de evolución y experiencias vitales que da al público. 

- Convenios: este factor está relacionado con el anterior. Para poder ofrecer su 

producto el vicerrectorado ha de realizar convenios con universidades en el 

exterior. El vicerrectorado ha realizado convenios con universidades situadas en 

países y ciudades muy atractivos. 

- Acuerdos China: los gobiernos de China y España tienen acuerdos de 

convalidación de títulos muy beneficiosos para el país asiático. La URJC ha sabido 

aprovechar este mercado potencial y ahora mismo tiene una gran cuota de afluencia 

de alumnos chinos. 

- La URCJ cuenta con el programa Disney que consiste en realizar unas prácticas en 

Disneyland Florida. Es la única institución española con la que se puede realizar 

este tipo de movilidad. 

- Gente joven y motivada: en el Vicerrectorado cuentan con mucho personal joven 

que ha estado en la misma situación del público objetivo hace pocos años. 

- Imagen de la universidad en el exterior: la Universidad Rey Juan Carlos es la más 

joven de la Comunidad de Madrid y ha sabido posicionarse en pocos años en el 

Top of mind de muchas personas cuando se plantean dónde empezar sus estudios 

universitarios debido a la imagen moderna que difunde. 

1.2.2. Debilidades: 

- Poca cercanía al público: al ser una institución universitaria que no tiene contacto 

diario con el alumnado, éste no la percibe de manera cercana.  

- Poca presencia humana: relacionada con el anterior. 

- Desconocimiento del público objetivo: no conoce dónde está su público, cuáles 

son sus actitudes y costumbres. 

- Organización universitaria: la universidad tiene una estructura organizacional 

concreta. Todas las partes que la forman dependen de las otras con lo cual, al ser el 

Vicerrectorado de RR.II. una de estas partes muchas de sus acciones debe de 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

8 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

llevarlas a cabo con el consenso de otras muchas partes lo que hace que el trabajo 

se ralentice. 

- Focalización de la comunicación en los alumnos chinos: actualmente la 

comunicación online del Vicerrectorado está muy centrada en la comunidad china. 

- Dificultad de convergencia con el resto de sistemas educativos: en España el 

sistema educativo superior está planteado de diferente manera que en el resto de 

Europa. Mientras aquí se realizan 4 años de grado y 1 de máster en el resto de 

Europa 3 de grado y 1 de máster. Por otra parte en España hay tres carreras de 

comunicación (periodismo, publicidad y relaciones públicas y comunicación 

audiovisual) mientras que en muchos países europeos hay una sola carrera de 

comunicación que engloba a estas tres. 

- Gran volumen de trabajo para pocas personas trabajando. 

1.2.3. Amenazas:  

- Crisis económica: la crisis económica ha hecho bajar el nivel de renta de las familias 

españolas. El producto que ofrece el Vicerrectorado va ligado necesariamente a una 

retribución económica que puede ser mayor o menor y más o menos necesaria 

según el país de destino. Ante esta incertidumbre muchos alumnos optan por no 

pedir los intercambios. 

- Otras opciones de intercambio: existen productos parecidos a los que ofrece la 

universidad ofertados por instituciones privadas. 

- Imagen española: la imagen exterior de España se ha visto alterada negativamente 

en los últimos años, lo cual hace que muchos jóvenes estudiantes que optarían por 

venir a España de intercambio, no lo hagan. 

- Imagen educación española: uno de los sectores que más drásticamente ha visto 

fluctuar su imagen en los últimos años ha sido el sector educativo. La puesta en 

marcha cuestionable del Plan Bolonia, los recortes en universidades, material y 

plantilla no hace a España como el destino más atractivo para hacer un intercambio 

estudiantil. 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

9 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

- Imagen de la universidad: la Universidad Rey Juan Carlos tiene la fama de ser un 

caos en cuanto a burocracia y muchas disputas internas en el gobierno de la misma 

han saltado a las portadas de los principales medios de comunicación españoles 

dando una mala imagen de la universidad. 

- Cancelación becas Erasmus: el futuro de estas becas no es seguro. En un futuro el 

Gobierno o la Comunidad Europea podrían retirar las ayudas económicas a los 

alumnos Erasmus. 

- Nivel de idiomas de los alumnos: los alumnos no tienen un nivel de idiomas 

adecuado para poder aprovecharse de los productos que ofrece el Vicerrectorado. 

Los que sí tiene este nivel, lo tienen en inglés y lo ideal sería que los alumnos no 

focalizasen todos sus esfuerzos únicamente en el inglés. El Vicerrectorado nota que 

muchas plazas de intercambio con gran potencial se quedan vacías porque los 

alumnos no tienen conocimiento en idiomas menos estudiados como el alemán o el 

francés. 

1.2.4. Oportunidades: 

- El español uno de los idiomas más demandados: el español es el tercer idioma más 

hablado en el mundo y una de las primeras segundas lenguas en Europa. Saber 

español abre al alumno internacionalmente. Muchos estudiantes europeos aprenden 

español y vienen  a España por la única razón de mejorarlo. 

- Gran demanda de intercambios: los estudiantes españoles quieren ir a otro país a 

estudiar con la esperanza de mejorar su currículum o encontrar una salida a la 

situación crítica que se vive en el país profesionalmente. 

- Universidad joven: al ser una universidad joven sus infraestructuras 

organizacionales no son tan estáticas como en otras universidades y pueden 

variarlas según las condiciones exteriores. 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

10 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

1.3. Público Objetivo  

En cuanto al análisis y definición de los públicos objetivos, hemos identificado los 

siguientes: 

En primer lugar hemos identificado dos grandes públicos objetivos principales, teniendo 

por un lado al grupo formado por los alumnos y por otro al de los profesionales. 

- Alumnos 

El primer público objetivo principal está conformado por todos los estudiantes que se 

encuentran en situación de ser alumnado de la URJC de manera real y potencial. 

Diferenciamos en este público objetivo los siguientes dos grupos: 

 Alumnos Incoming: Está formado  por todos los estudiantes extranjeros alumnos 

de la URJC. Entre ellos diferenciamos a aquellos que llegan a la universidad a través 

de un programa de movilidad (Erasmus/Munde) y a aquellos matriculados de 

forma independiente sin ningún tipo de convenio. 

 Alumnos Outgoing: Está formado por todos los estudiantes alumnos residentes 

españoles de la URJC que actualmente se encuentran bajo un programa de 

movilidad (Erasmus/Munde) o que pueden llegar a estarlo de manera potencial. 

- Profesionales 

El segundo público objetivo principal está formado por todos aquellos profesionales del 

sector con los que el Vicerrectorado  realiza actividades y/o convenios actualmente. 

Se incluye también en este público aquellos profesionales responsables de relaciones 

internacionales de las universidades extranjeras potenciales a realizar convenios de 

movilidad para estudiantes con la URJC. 

 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

11 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

1.3.1. Características y necesidades informativas de los públicos objetivo: 

- Alumnos Incoming: 

 Características: tienen características sociodemográficas muy diferentes. Proceden 

mayoritariamente de Europa y Asia, tienen entre 19 y 26 años y la mayoría están 

aprendiendo español.  

 Necesidades: la principal necesidad de este público es la de sentirse integrado 

dentro del nuevo ambiente educativo y personal. También tiene necesidad de 

información tanto académica como cotidiana. Necesita información básica 

destinada a todo el alumnado de la URJC (matriculación, horarios, aulas…etc.) e 

información extra, exclusiva para ellos, destinada a facilitar su adaptación a la 

ciudad (International Buddy Program, hospedaje, transportes públicos, cursos de 

español, mapas, visa y permisos de residencia, propuestas de ocio en Madrid, 

hospitales, comisarías, etc.) 

 

- Alumnos Outgoing y potenciales: 

 Características Outgoing: nacionales españoles, entre 19 y 23 años, con 

conocimiento bajo-medio de una segunda lengua. Una gran parte de ellos son de las 

carreras pertenecientes a comunicación y ciencias jurídicas y sociales. 

 Características Outgoing potenciales: nacionales españoles, entre 17 y 23 años, con 

conocimiento variado de una segunda lengua. Son todo el alumnado de la 

Universidad Rey Juan Carlos nacional. 

 Necesidades: este público está buscando mayoritariamente información para 

realizar los trámites relacionados con su convenio de movilidad. 

 

- Profesionales: 

 Características: profesionales entre 25 y 45 años de nacionalidad diversa y nivel 

académico alto. 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

12 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

 Necesidades: buscan información técnica sobre las universidades. Buscan 

información sobre instalaciones, convalidación de asignaturas, nivel de vida de las 

ciudades donde están las universidades, posibilidad para los estudiantes de 

aprendizaje del idioma foráneo…etc. 

 

1.4. Competencia  

La principal competencia del Vicerrectorado de Relaciones Internacionales son las otras 

universidades públicas de la Comunidad de Madrid. Las universidades privadas aunque 

ofrezcan el mismo producto en materia de intercambio estudiantil no son competencia 

porque se dirigen a un público con un nivel adquisitivo mayor que el público de la 

Universidad Rey Juan Carlos. Las universidades que pueden considerarse competencia del 

Vicerrectorado, por ofrecer productos similares en el sector público son: 

- Universidad Complutense 

- Politécnica de Madrid 

- Carlos III 

- Universidad Autónoma de Madrid 

 

1.5 Objetivos y premisas marcados por el anunciante 

- El anunciante quiere que su público lo sienta más cercano: menos aburrido, más 

cool, moderno…etc.  

- El anunciante quiere estar más presente en redes sociales. Sin embargo, nos 

transmite el miedo que le tiene a estas redes por el poco control que tiene uno 

sobre las opiniones de los demás. 

- Relacionado con el punto anterior, también quieren aprender a usar las redes 

sociales. Son conscientes de que su comunicación hasta el momento en redes 

sociales no ha sido la más adecuada por ello quieren tener una guía de cómo actuar 

en redes sociales. 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

13 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

- Quieren aprender a comunicar: quieren saber qué medios son los mejores para 

llegar a su público y cómo han de llegar. 

- Quieren que todo sea gratis: a fecha de la primera reunión con el cliente (Abril de 

2013) no tenían presupuesto para este propósito y no estaban muy convencidos de 

tenerlo en un futuro próximo. 

- Su imagen debe seguir vinculada y por debajo de la imagen de la URJC.  

- Quieren propuestas para mejorar las acciones que ya llevan a cabo y su presencia en 

aquellas a las que asisten: Jornadas informativas, ferias, congresos, convenios…etc. 

- Quieren aumentar la asistencia a las Jornadas informativas de las becas 

Erasmus/Munde que organizan todos los años sobre diciembre. 

- Proponen usar los recursos propios de la universidad, tanto humanos como 

materiales, para llevar a cabo cualquier acción que planteemos. 

1.6. Análisis de la imagen 

1.6.1. Imagen Online 

Actualmente la imagen que el vicerrectorado proyecta a través de los medios online en los 

que está presente resulta poco organizada, por lo que no trasmite cohesión entre todos sus 

medios: no existe una imagen definida que proyecten por igual todos estos. 

Los medios online en los que actualmente está presente el vicerrectorado se dividen en dos: 

página web y perfil de usuario en la red social Facebook. 

La página web no tiene una organización interna capacitada adecuadamente para dar 

servicio de asesoramiento e información a todos sus públicos por igual, ésta se centra 

únicamente en el público denominado como Outgoing. Esto se ve reflejado en la página 

web que está redactada principalmente en español, no existen traducciones adecuadas y los 

links que te llevan a traducciones a otros idiomas no contienen toda la información 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

14 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

necesaria. Por lo tanto, el cometido principal del Vicerrectorado que es el de proveer de 

información a sus públicos no se está cumpliendo en su totalidad. 

1.6.2. Imagen Offline 

En el día a día del alumnado la imagen proyectada al alumno Outgoing u Outgoing 

potencial desde el Vicerrectorado no es buena. El alumno, por lo general considera que el 

trabajo del Vicerrectorado es poco profesional y desorganizado. Éste se siente desatendido 

en los múltiples procesos que lleva a cabo con el Vicerrectorado.  

El asesoramiento al alumnado no es el adecuado, el alumno no sabe a quién acudir 

presencialmente para conseguir información de su interés. Esta imagen no es debida al mal 

hacer del Vicerrectorado, si no que no sabe llegar al alumnado a través d ellos medios 

adecuados. 

1.7. Problema de comunicación 

 Proyecta imagen negativa. 

 No saben usar los medios a su alcance. 

 No llegan a su público. 

 Desconoce las necesidades de su público. 

El problema de comunicación del Vicerrectorado es el desconocimiento general que tienen 

hacia su público: no saben cuáles son sus necesidades, qué medios son los más adecuados 

para llegar a ellos y cómo hablarles. Todo el trabajo que ellos hacen no se ve valorado por 

el público objetivo por qué no se está comunicando adecuadamente. 

1.8. Objetivos de comunicación 

- Identificar, crear y comunicar a través de los canales de comunicación más 

adecuados para llegar al público objetivo.  

- Crear actitudes y sentimientos favorables hacia el Vicerrectorado.  


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

15 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

- Dotar al vicerrectorado de las herramientas, conocimientos y procedimientos 

adecuados para comunicarse con su público.  

- Mejorar la experiencia de los alumnos Incoming bajo directa influencia del 

Vicerrectorado.  

- Dotar de mayor atractivo al vicerrectorado para la creación de convenios. 

- Incentivar el intercambio internacional y el aprendizaje de lengua extranjeras que no 

sean el inglés.  

- Dotar de mayor atractivo a la Universidad Rey Juan Carlos en el público joven del 

extranjero.  

1.9. Estrategia 

La comunicación del Vicerrectorado de Relaciones Internacionales es caótica debido a que 

no siguen unas guías de actuación para realizarla y no hay un encargado que se dedique 

exclusivamente a ello. Para solucionar las deficiencias en su comunicación llevaremos a 

cabo  tácticas en el medio online y en el medio offline que más tarde se vincularán y crearán 

sinergias entre ellas. 

Plan Offline: 

- Vídeos corporativos: realización de 2 vídeos corporativos que serán retransmitidos 

y difundidos por redes sociales, proyectados en Jornadas de acogida de alumnos 

Encomian y Jornadas informativas de Becas Erasmus/Munde y serán compartidos 

en el pack que se envía a las universidades para realizar convenios y en eventos 

internacionales. 

o Vídeo corporativo Incoming 

o Vídeo corporativo Outgoing. 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

16 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

- Semana Erasmus: realización de actividades en el marco temporal anterior a las 

Jornadas informativas de Becas Erasmus/Munde para integrar a los estudiantes 

Incoming y hacer vivir una experiencia internacional a los estudiantes Outgoing. 

o Flashmob 

o Tándem Express 

o Tándem URJC 

o ¿Quieres hablar? 

o Cine internacional 

o Cuña publicitaria 

- Mejora imagen en eventos internacionales. 

Plan online: 

- Plan de contenido: el rey de la web es el contenido para posicionarse mejor y ser 

más atractivo para su público internacional el Vicerrectorado tendrá que empezar a 

crearlo. 

o Blog corporativo. 

o Guía Blog corporativo. 

- Plan de Social Media: el público del Vicerrectorado pasa muchas horas de su vida 

en redes sociales. Por ello le daremos las herramientas y los conocimientos para que 

esté presente de manera eficaz en redes sociales. 

o Facebook 

o Twitter 

o Youtube 

o Instagram 

o Guía del Community Manager. 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

17 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

2. DESAROLLO: PLAN OFFLINE 

2.1 Semana Erasmus 

- Concepto 

Con motivo de las Jornadas informativas se llevará a cabo una acción de promoción de las 

mismas que consistirá en un conjunto de acciones culturales y de ocio que hagan que el 

alumnado de la URJC se mezcle con el alumnado de intercambio y viva por una semana 

una experiencia más Erasmus. 

Uno de los principales problemas a los que se enfrenta el Vicerrectorado está relacionado 

con las Jornadas Informativas de movilidad que cada año ponen en marcha para informar a 

los alumnos y motivarles a realizar un programa de movilidad Erasmus o Munde. 

El problema, según el cliente, recae en el escaso poder de  convocatoria con el que cuenta 

para movilizar a los estudiantes, dando lugar a que el nivel de asistencia a las Jornadas por 

parte de éstos no sea el deseado: poca gente se entera de cuándo y dónde tienen lugar 

dichas Jornadas, lo que se traduce en un número de asistentes mínimo. 

De esta forma, encontramos que el principal fallo está relacionado directamente  con los 

canales de comunicación que utiliza el Vicerrectorado  y los tipos de mensaje que crea, los 

cuales, teniendo en cuenta las características y comportamientos de la audiencia a la que se 

quiere llegar, no son los más apropiados para conseguir la eficacia deseada. 

El cliente da por supuesto que el público objetivo tiene la necesidad informativa que se 

solucionada con las Jornadas Informativas. Esto puede ser así, pero identificamos que es 

una necesidad latente que no se manifiesta con mucha fuerza. Lo que se debe hacer es crear 

en el público objetivo curiosidad, lo que se traducirá en una necesidad de informarse sobre 

la movilidad internacional y una mayor asistencia a las Jornadas Informativas. 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

18 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

Es ahí precisamente donde nace la necesidad de plantear nuevas formas de llegar a los 

estudiantes, conseguir llamar su atención y movilizarlos  para conseguir un mayor poder de 

convocatoria a las Jornadas Informativas. 

Es por ello que esta acción se presenta como una herramienta perfecta para llegar a la 

audiencia de una forma sencilla, directa y sobre todo original y creativa que ayudará a 

alcanzar un mayor poder de convocatoria consiguiendo el efecto deseado de movilización y 

asistencia a las Jornadas Informativas por parte de los estudiantes. 

- Público Objetivo 

 

 Alumnos Incoming: que serán parte activa de las actividades y se integrarán con los 

alumnos nacionales. 

 Alumnos Outgoing potencial: al que va dirigido directamente las acciones. 

 Alumnos Outgoing: que van a realizar un programa internacional y encontrarán en 

estas acciones un entrenamiento a su experiencia futura. 

 

- Objetivos 

La Semana Erasmus cuenta con varios objetivos específicos pero el principal es despertar el 

interés del alumnado en el intercambio estudiantil y que acuda a las Jornadas Informativas. 

Uno de los fallos que ve el Vicerrectorado en su comunicación, es la falta de información 

de la gente con respecto al intercambio Erasmus/Munde y lo achacan en parte a la no 

asistencia del alumnado a estas jornadas, por ello esta acción irá totalmente enfocada a 

hacer que las Jornadas Informativas funcionen. 

Otros objetivos específicos relacionados con la estrategia de comunicación general que 

cumplirá son: 

 Integración de la comunidad Erasmus en la vida universitaria. 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

19 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

 Despertar el interés de los alumnos por estudiar idiomas: haciéndolo bajo un 

marco lúdico. 

 Crear buena imagen del Vicerrectorado: Realizar todas estas actividades 

divertidas y distendidas bajo el paraguas-marca del Vicerrectorado haciendo que 

todos los valores positivos de estas acciones se relacionen con el mismo. 

- Difusión 

La acción se difundirá con antelación a través de diferentes canales:  

o Mailing: Se contará con la base de datos de alumnos de Cuesa y con la base de 

datos de Erasmus y alumnos de la URJC con la que cuenta el Vicerrectorado de 

RR.II. para enviarles un e-mail anunciando las diferentes acciones que se 

realizarán y la forma en la que podrán apuntarse. 

o Redes sociales: Se anunciará a través de las redes sociales propias del 

Vicerrectorado y se instará a los diferentes perfiles de la URJC a que lo 

anuncien. Tanto perfiles oficiales (@urjc, @bibliourjc) como perfiles no 

oficiales que cuenta con la simpatía del público (@informer_urjc). 

o ¿Quieres hablar? Se contará con los alumnos de teatro para que caracterizados 

con las ropas típicas de otros países, anuncien por los distintos campus de la 

universidad las acciones que se realizarán por la Semana Erasmus. 

o Medios de comunicación: Se enviará una pequeña nota de prensa tanto a los 

medios locales como a los propios de la URJC para que difundan la Semana 

Erasmus. 

 

- Desarrollo/Acciones 

La Semana Erasmus se compone por la realización de 6 acciones culturales, de ocio y 

entretenimiento que mezclarán al alumnado nacional con el alumnado internacional: 

 Flashmob: realización de un baile coreografiado con ayuda del instituto de 

danza Alicia Alonso. 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

20 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

 Tándem Express: acción de intercambio de idiomas que se llevará a cabo con 

motivo del nuevo servicio Tándem URJC. 

 Tándem URJC: nuevo servicio ofrecido por el Vicerrectorado a partir de este 

Plan de comunicación que como intermediario facilitará el contacto entre 

alumnos para que realicen intercambios de idiomas. 

 ¿Quieres hablar?: acción de promoción de la Semana Erasmus. 

 Cine internacional: proyección de películas en diferentes idiomas en V.O.S en 

los diferentes campus de la URJC. 

 Cuña publicitaria: difusión de una cuña publicitaria que promocionará las 

Jornadas informativas y el intercambio Erasmus/Munde. 

 

Para el desarrollo de estas actividades se contará tanto con el apoyo del alumnado como del 

personal del Vicerrectorado, la comunidad Erasmus y alumnos del Instituto de Danza 

Alicia Alonso y de teatro. Cada una de las actividades cuenta con un desarrollo particular y 

se llevarán a cabo en distintos escenarios y bajo distintos marcos.  

Se ha realizado trabajo gráfico para promocionar esta semana: una gráfica detallando todas 

las acciones, horarios y localizaciones. Se ha realizado un boceto de esta gráfica y se 

encuentra en el ANEXO 14 – Cartel Semana Erasmus. 

Localización 

Espacios públicos de los 4 campus de la URJC  

- Recursos 

En todas las acciones están detallados los recursos específicos necesarios para cada acción. 

En resumen se necesitarán recursos humanos y materiales naturales de la universidad. 

En cuanto a los recursos humanos se intentará tener ayuda de la comunidad internacional, 

de los alumnos del Buddy Program, del instituto de danza Alicia Alonso y de la compañía de 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

21 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

teatro. Igualmente se propone que se ofrezca la convalidación de créditos ECTS a los 

alumnos para contar con recursos humanos gratis en la realización de estas actividades. 

En cuanto al material: se necesitan mesas, sillas y material ya existente en la universidad. 

Para algunas acciones se tendrá que producir material impreso de baja calidad. 

En cuanto a los espacios, es una de las partes más difíciles de conseguir: espacios públicos 

donde realizar las acciones, algún aula y los salones de actos para la proyección de películas. 

Junto a algunos de los espacios tal vez se tendrá que contar con personal de la universidad, 

será con el mismo personal que para otras muchas actividades que se realizan en la 

universidad.  

Todas estas acciones juntas bien organizadas y con los recursos y espacios adecuados 

pueden causar un efecto muy positivo en el Vicerrectorado y en la imagen de la universidad 

que si nunca ha sido muy positiva en el alumnado, actualmente no pasa por su mejor 

momento. Todos los espacios detallados son necesarios para la correcta realización de estas 

actividades. 

- Timing 

Ya que las Jornadas Informativas todavía no están programadas específicamente en el 

tiempo no es posible hacer un calendario concreto de esta acción. Así que se ha realizado 

un calendario de la acción repartida en siete días, que según la fecha de celebración de las 

Jornadas Informativas se repartirán en los días lectivos de dos semanas. Las Jornadas 

Informativas tendrían lugar el Día 8 en el siguiente calendario: 

 Día 1 Día 2 Día 3 Día 4 Día 5 Día 6 Día 7 

Flashmob Lanzamiento Viralización Redes Sociales 

Cuña   Lanzamiento Difusión Redes Sociales 

Comida         

Tándem 

Express 

       


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

22 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

¿Quieres 

hablar? 

       

Cine 

Internacional 

       

Fiesta 

Erasmus 

       

Tándem 

URJC 

       

 

 

-  Monitorización 

La monitorización de esta acción vendrá definida por la asistencia del alumnado a las 

Jornadas Informativas Erasmus/Munde. 

2.1.1. Flashmob 

- Concepto 

Realización de un baile coreografiado con el mayor número posible de alumnos de la 

URJC, tanto Incoming como Outgoing y potenciales: Se realizará en un punto concurrido 

de uno de los 4 campus de la universidad. Tendrá el objetivo de sorprender y captar la 

atención del resto de estudiantes para promocionar la celebración de las próximas Jornadas 

Informativas. 

¿Qué es un Flashmob? 

Traducido literalmente al español como “multitud instantánea”,  se trata de una acción 

organizada a gran escala por un conjunto de personas que realizan una actuación 

espontánea y guionizada  de forma colectiva, en un lugar determinado y durante un periodo 

de tiempo muy breve. 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

23 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

Los Flashmob más típicos son los musicales, que incluyen un baile con coreografía grupal 

con una determinada canción de fondo, pero también pueden incluir otra serie de 

actividades como deportes o teatro, incluso pueden incluir un vestuario específico o 

elementos de atrezo. 

Ejemplo Flashmob Oficial “Soy Cibelino” (Cibeles Madrid Fashion Week): 

http://www.youtube.com/watch?v=v1H_cO0oCHg  

Las claves de este tipo de acciones son: 

 La sorpresa del acto en sí: la agrupación debe formarse y ejecutar su actuación de 

forma espontánea e inesperada de forma que el impacto sea muy potente y cause 

una confusión divertida entre el público que presencia el espectáculo. 

 

 La cotidianidad con la que se realiza: tan importante como sorprender de forma 

inesperada es culminar la actuación como si nada hubiera pasado, produciéndose el 

esparcimiento de la agrupación de forma natural volviendo a la normalidad del 

entorno, algo que potenciará aún más el efecto sorpresa y la confusión sobre el 

público. 

 

Principales características: 

 Su objetivo principal es el de sorprender y causar expectación como forma inusual 

de llamada de atención colectiva pudiendo tener diversos fines particulares como 

simplemente entretener al público, reivindicar una causa o comunicar un mensaje.  

 

 Algo característico en cuando a su organización es que en ésta nace y desemboca en 

las redes sociales virtuales, las cuales sirven como principales canales de 

comunicación para convocar y movilizar a los participantes del Flashmob, 

http://www.youtube.com/watch?v=v1H_cO0oCHg


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

24 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

quedando así demostrado una vez más el gran poder de convocatoria de las redes 

sociales para organizar y  llevar a cabo un acto colectivo y multitudinario. 

 

 Por otro lado, las redes sociales cobran también un papel crucial en cuanto a la 

repercusión y viralización en la red del Flashmob: la actuación y las reacciones del 

público sorprendido  son recogidas en un video que posteriormente es publicado 

en diferentes plataformas sociales, alcanzando así una mayor difusión y número de 

impactos. 

 

 Se trata también de una técnica muy empleada en el sector de la publicidad como 

parte de campañas publicitarias para promocionar eventos, productos o marcas de 

anunciantes y que permite alcanzar una gran repercusión en la red. 

 

- Público Objetivo 

 Alumnos Incoming: Está formado  por todos los estudiantes extranjeros alumnos 

de la URJC. Entre ellos diferenciamos a aquellos que llegan a la universidad a través 

de un programa de movilidad (Erasmus/Munde) y a aquellos matriculados de 

forma independiente sin ningún tipo de convenio. 

 Alumnos Outgoing: Está formado por todos los estudiantes alumnos residentes 

españoles de la URJC que actualmente se encuentran bajo un programa de 

movilidad (Erasmus/Munde) o que pueden llegar a estarlo de manera potencial. 

 

- Objetivos 

Objetivo principal: 

Como acción conformante de la Semana Erasmus, el objetivo principal de la acción será 

precisamente el de promocionar las Jornadas Informativas puestas en marcha por el 

Vicerrectorado, informar de su acontecimiento y conseguir de este modo el mayor nivel de 

asistencia posible a las mismas. 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

25 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

Objetivos secundarios: 

 Ayudar a la integración de la comunidad de estudiantes Incoming en la universidad, 

participando como una comunidad en una actividad de la cual son protagonistas. 

 

 Creación de contenido multimedia para la página del Vicerrectorado y sus distintas 

redes sociales. 

 

 Aprovechar los recursos propios de la Universidad, grupos de bailes y demás 

organizaciones internas ayudándoles a poner en práctica sus habilidades y 

reconociendo. 

 

 Obtener repercusión en distintos medios digitales y conseguir una gran viralización 

del material audiovisual. 

 

-  Desarrollo 

Colaboraciones: 

Para el éxito de la acción será importante una buena organización y ejecución de la 

actividad por ello es necesario contar con la colaboración de un grupo de bailarines 

profesionales que se encarguen de la elaboración de la coreografía y de coordinar al resto 

de participantes del Flashmob. Así mismo, se contará con su colaboración en la realización 

de un vídeo tutorial donde se recogerán los pasos de baile para poder participar en el 

Flashmob. 

El Vicerrectorado cuenta con un presupuesto muy limitado y le interesa que la comunidad 

universitaria se vea involucrada en las acciones de promoción offline por ello planteamos 

las siguientes colaboraciones que aprovecharían los propios recursos de la Universidad:  


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

26 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

 Instituto Universitario de Danza “Alicia Alonso”: centro adscrito a la Universidad 

Rey Juan Carlos. Se podría proponer a los estudiantes del instituto una 

colaboración  con el Vicerrectorado de RR.II. pudiendo serles reconocidos, como 

aliciente a su participación, créditos ECTS. 

 

 Funky URJC: se trata de una agrupación de baile formado por alumnas de la URJC 

organizadas de forma independiente que actualmente imparten clases particulares 

en el campus de Móstoles. Cuentan con experiencia realizando espectáculos 

coreográficos en la Universidad, eventos y competiciones de baile locales.  

 

Ejemplo Flashmob “Beyoncé - Run the world (Girls)” (Funky URJC – Campus de 

Móstoles): http://www.youtube.com/watch?v=eMYQHfJ5Tsw  

Ejemplo Flashmob Mix (Funky URJC - Templo Debod, Plaza España, Puerta del Sol): 

http://www.youtube.com/watch?v=Pez7bi9Xk90 

 

La colaboración conjunta y directa con el Vicerrectorado podría interesarles de cara a 

promocionarse como compañía de baile, aumentar su popularidad entre el alumnado de 

toda la Universidad y obtener reconocimiento por parte de ésta.  

Una tercera posibilidad sería contar con la participación de ambas organizaciones para una 

colaboración a tres bandas junto con el Vicerrectorado. De este modo se incrementaría aún 

más la capacidad de repercusión de la acción al poder llegar a diferentes tipos de audiencia 

a través de dichas organizaciones. 

Convocatoria:  

Para convocar a los estudiantes a participar en la acción se desarrollará  una campaña de 

promoción del Flashmob a través de diferentes medios:  

http://www.youtube.com/watch?v=eMYQHfJ5Tsw
http://www.youtube.com/watch?v=Pez7bi9Xk90


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

27 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

 Vicerrectorado de RR.II.: se encargará de comunicar la realización del Flashmob a 

través de correo electrónico a los alumnos que tienen en su base de datos. 

 Redes sociales: se promocionará la acción en las redes sociales propias del 

Vicerrectorado de RR.II y las de la URJC (Facebook y Twitter) mediante la 

publicación del video tutorial de la coreografía. Todas las publicaciones en Twitter 

se identificarán con un hashtag propio para el Flashmob que se incentivará a los 

alumnos a usarlo 

 Miguel Caso: alumno de la URJC encargado de gestionar y organizar fiestas 

Erasmus, resulta un buen intermediario para llegar a la comunidad de estudiantes 

Incoming. 

 Informer URJC: página de Facebook y Twitter creada de forma independiente por 

estudiantes de la Universidad que cuenta con gran cantidad de seguidores, su 

repercusión nos serviría para llegar a toda la comunidad de estudiantes de la URJC 

que les sigue.  

 Funky URJC e Instituto Universitario de Danza  “Alicia Alonso”: como parte 

colaboradora de la acción su capacidad de repercusión nos ayudará a difundir el 

mensaje de convocatoria entre  su público particular y a la audiencia que les sigue 

en sus diferentes redes sociales. 

 Radio y televisión: se enviará una nota de prensa a los principales medios de 

comunicación de Madrid y nacionales para que se hagan eco de la acción. No 

esperamos mucho feedback en estos medios pero es algo que hay que intentar. 

A través de los medios mencionados se informará a los alumnos de todas las instrucciones 

para la realización del Flashmob (correo de inscripción, fechas de ensayos, localización, 

fecha y hora).  

Por último, todos los mensajes de difusión del Flashmob anteriores a la realización del 

mismo irán acompañados del vídeo tutorial de los pasos que deberán seguir los 

participantes el día de la actuación y que deberán aprenderse previamente. 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

28 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

Ejemplo: Flashmob “Soy Cibelino” - Videotutorial  (Cibeles Madrid Fashion Week): 

http://www.youtube.com/watch?v=cAJrTiKHa0M 

 

Ejecución y guión 

Una buena organización y ejecución serán claves para el éxito de la acción, por lo que una 

vez se haya conseguido reunir un número suficiente de alumnos participantes éstos serán 

llamados para realizar un ensayo general previo al día del Flashmob. 

El Flahsmob constará de 3 partes: 

1. Baile coreografiado: antes de iniciar el baile los alumnos participantes simularán 

no conocerse y se comportarán como desconocidos, cada uno ocupado en sus 

propios asuntos. Un pequeño grupo empezará a bailar y poco a poco se unirán 

más personas a bailar. Se producirá un efecto acumulativo de forma que poco a 

poco nuevos participantes se sumarán al grupo hasta que todos realicen al 

mismo tempo la coreografía. 

 

2. Cartel Informativo de las Jornadas Informativas: dentro del baile coreografiado 

los estudiantes desplegarán una gran pancarta que mostrará información sobre 

la celebración de las Jornadas junto con un eslogan. 

 

3. Mosaico humano: una vez realizada la parte coreográfica los alumnos se 

agrupan de forma estratégica para conformar una mosaico humano que formará 

el logo de la URJC. Para ello los participantes utilizarán un elemento como 

globos o círculos de cartulina en colores rojo y negro, de forma que el logo de 

la Universidad pueda verse dibujado desde lo alto.  

 

 

http://www.youtube.com/watch?v=cAJrTiKHa0M


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

29 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

Videografía: 

Toda la acción será recogida en formato audiovisual. Se situarán varias cámaras en 

diferentes puntos para grabar la actuación y la reacción del público desde diferentes 

ángulos. 

Una de las cámaras se situará estratégicamente en lo alto de uno de los edificios de la 

Universidad para que el mosaico formado con el logo de la Universidad pueda ser grabado. 

Todas las tomas se recogerán en un video montaje audiovisual para conseguir así un efecto 

de realización multicámara. Se atenderá en su montaje a realizar un archivo audiovisual 

atractivo para su posterior difusión a través de redes sociales. 

Difusión: 

 Mailing: Se contará con la base de datos de alumnos de Cuesa y con la base de 

datos de Erasmus y alumnos de la URJC con la que cuenta el Vicerrectorado de 

RR.II. para enviarles un e-mail donde se adjuntará el vídeo resultado del 

Flashmob realizado. 

 Redes sociales: Se difundirá a través de las redes sociales propias del 

Vicerrectorado el vídeo del Flashmob y se instará a los diferentes perfiles de la 

URJC a que lo compartan. Tanto perfiles oficiales (@urjc, @bibliourjc) como 

perfiles no oficiales que cuenta con la simpatía del público (@informer_urjc). 

 Medios de comunicación: Se enviará una pequeña nota de prensa tanto a los 

medios locales como a los propios de la URJC para que difundan el Flashmob 

realizado. 

 

- Localización 

Para la realización de la acción se deberá utilizar un punto espacioso y concurrido de la 

Universidad. Los dos campus propuestos son el de Fuenlabrada y el de Móstoles. 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

30 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

- Recursos 

 Humanos 

o Personal de grabación y postproducción. 

o Participantes voluntarios al Flashmob. 

o Personal de coordinación del Flashmob. 

 Materiales 

o Cartel informativo de las Jornadas: proporcionado por el Vicerrectorado 

o Atrezo: los elementos para conformar el mosaico humano deberán ser 

proporcionados a los participantes. 

o Sonido: altavoces y equipo de sonido. Imprescindibles para la ejecución de la 

acción. 

o Equipo de grabación: cámaras digitales  

 Burocráticos 

o Permiso por parte de la Universidad para poder celebrar la acción dentro de sus 

instalaciones. 

o Autorizaciones por parte de los estudiantes participantes para que sean 

grabados. 

 

- Timing 

La acción está planteada para ser llevada a cabo una semana antes de la celebración de las 

Jornadas Informativas, siendo la primera acción en realizarse de todas las que conforman la 

Semana Erasmus. 

Teniendo en cuenta que debemos dejar un tiempo de margen suficiente para reunir el 

mayor número posible de participantes y  que éstos puedan aprenderse la coreografía, la 

convocatoria deberá iniciarse con un mínimo de tres semanas de antelación al día previsto 

para la actuación Flashmob. 

 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

31 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

-  Monitorización 

El principal objetivo de la acción es aumentar la asistencia a las Jornadas Informativas 

programadas por el Vicerrectorado. Esta parte se monitorizará con el resultado de 

asistencia a las mismas. 

Así mismo se monitorizará el impacto de la acción tanto en redes sociales como en medios 

escritos. 

 

2.1.2. Tándem Express 

-  Concepto 

Inspirados en el modelo de Speed dating, que se realiza en numerosos círculos sociales, se 

realizará una jornada de Tándem express en la que los estudiantes contarán de 7 minutos para 

hablar de un tema específico con su pareja en el idioma que les haya sido asignado. 

- Público Objetivo 

 Alumnos Incoming: que quieran mejorar el idioma español y quieran hacer amigos 

nacionales compartiendo su lengua con ellos. 

 Alumnos Outgoing: que vayan a realizar un intercambio dentro de poco y necesiten 

mejorar la lengua del país a donde vayan. 

 Alumnos Outgoing potenciales, alumnos de Cuesa, u otras academias de idiomas: 

que están cursando un curso de idiomas y les interesa mejorar el idioma mediante el 

intercambio lingüístico con un nativo. 

 

- Objetivos 

El objetivo principal será promocionar el nuevo servicio Tándem URJC mediante la 

experiencia directa de la actividad. Esta misma acción  llevará a cumplir otros objetivos 

secundarios que se persiguen globalmente en este Plan de comunicación: 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

32 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

 Mayor integración de la comunidad Erasmus en la URJC. 

 Mayor interés del alumnado por el conocimiento de idiomas extranjeros, 

saliendo del inglés. 

 Relacionar al Vicerrectorado con valores positivos. 

 

- Difusión 

La acción se difundirá con antelación a través de diferentes canales:  

 Mailing: Se contará en especial con la base de datos de alumnos de Cuesa que es 

un público objetivo muy interesante para esta acción, y con la base de datos de 

Erasmus y alumnos de la URJC con la que cuenta el Vicerrectorado de RR.II. 

para enviarles un e-mail anunciando la acción y la forma en la que podrán 

apuntarse.  

 Redes sociales: Se anunciará a través de las redes sociales propias del 

Vicerrectorado y se instará a los diferentes perfiles de la URJC a que lo 

anuncien. Tanto perfiles oficiales (@urjc, @bibliourjc) como perfiles no 

oficiales que cuenta con la simpatía del público (@informer_urjc). 

 ¿Quieres hablar?: Se contará con los alumnos de teatro para que caracterizados 

con las ropas típicas de otros países, anuncien por los distintos campus de la 

universidad la acción. 

 Medios de comunicación: internos de la Universidad que difundirán esta acción. 

 

-  Desarrollo 

Se citará a los alumnos a una hora específica en un espacio público de cada uno de los 4 

campus que componen la URJC. En estos espacio habrá colocadas tres hileras de mesas 

con sillas a su alrededor. 

Cada mesa corresponderá a una pareja de idiomas: 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

33 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

Inglés/español 

Francés/español 

Alemán/español 

(Los idiomas aun están por determinar, según estadísticas de Erasmus y de la 

relación de personas apuntadas a idiomas en Cuesa, que será el público más 

probable a esta actividad) 

Los participantes se colocarán en las sillas alrededor de las mesas quedando enfrentados 

por parejas. Las parejas deberán de hablar sobre un tema específico que se les indicará por 

escrito en uno de los idiomas que se hablen en la mesa, el cual también se les indicará por 

escrito. Por ejemplo en una mesa de Inglés/español les podrá tocar hablar sobre el cambio 

climático en inglés. 

Así, los participantes tendrán 7 minutos para hablar con la persona que les ha tocado al 

azar sobre el tema que les ha tocado hablar. Cuando el tiempo termine, los participantes se 

correrán un espacio a su derecha para así quedar de frente con una persona diferente. 

Encima de cada mesa habrá un taco de fichas con los temas a hablar y el idioma en el que 

se ha de hablar. Un texto de ejemplo que aparecerá en las fichas será: ¿Qué tipo de música te 

gusta? Habla en español/¿What kind of music do you like? You must to speak in Spanish. 

La actividad está pensada para incentivar la participación espontánea de los alumnos, para 

ello se realizará en espacios públicos. Sin embargo, se promocionará los días anteriores para 

asegurar una asistencia básica de alumnos.  

Al fin de la actividad se les entregará a todos los alumnos que participen una hoja 

informativa en la que se dirá que el Vicerrectorado pone en marcha el servicio Tándem 

URJC” por el cual podrán apuntarse a través de un correo para realizar tándem con 

alumnos extranjeros.  


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

34 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

-  Localización 

Espacios públicos de los 4 campus de la URJC. 

- Recursos 

 Materiales: 

o Mesas 

o Sillas 

o Material impreso para las preguntas y los panfletos. Nada de calidad, todo papel 

impreso en blanco y negro. 

 Humanos: 

o Dos personas por cada campus que coordinen la actividad. 

Todos los materiales estarán sujetos a lo que se decida en reunión y a presupuesto 

disponible. 

 

- Monitorización 

Podremos monitorizar y evaluar el efecto de la acción mediante: 

 Asistencia  a la actividad. 

 Informe de los coordinadores de cada campus. 

 Inscripciones al proyecto “Tándem URJC” 

 

2.1.3. Tándem URJC 

- Concepto 

A partir de este Plan de Comunicación, el cliente inaugurará un nuevo servicio para los 

alumnos de toda la universidad. Organizará una lista de alumnos que se quieran apuntar 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

35 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

para realizar intercambios de idiomas con hablantes nativos. Este servicio se llamará: 

Tándem URJC 

-  Público Objetivo 

 Alumnos Incoming: que quieran mejorar el idioma español y quieran hacer amigos 

nacionales compartiendo su lengua con ellos. 

 Alumnos Outgoing: que vayan a realizar un intercambio dentro de poco y necesiten 

mejorar la lengua del país a donde vayan. 

 Alumnos de Cuesa u otras academias de idiomas: que están cursando un curso de 

idiomas y les interesa mejora el idioma mediante el intercambio lingüístico con un 

nativo. 

 

-  Objetivos 

Esta acción se suma a la larga lista de servicios que el Vicerrectorado pone a disposición del 

alumnado. Sin embargo esta acción no requiere de recursos materiales ni monetarios por 

parte del Vicerrectorado, se mantiene en el tiempo y puede tener implicaciones muy 

profundas en su imagen. Con este proyecto se cumplirán los siguientes objetivos: 

 Mayor integración de la comunidad Erasmus en la URJC. 

 Mayor interés del alumnado por el conocimiento de idiomas extranjeros, 

 Mejora de la imagen del Vicerrectorado. 

 

-  Difusión 

La acción se difundirá con antelación a través de diferentes canales:  

o Tándem Express: la principal forma de difusión, o al menos la más llamativa 

será la acción denominada Tándem Express que se realizará en el marco de la 

Semana Erasmus. 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

36 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

o Mailing: Se contará con la base de datos de alumnos de Cuesa y con la base de 

datos de Erasmus y alumnos de la URJC con la que cuenta el Vicerrectorado de 

RR.II. para enviarles un e-mail anunciando el nuevo servicio y la forma en la 

que podrán apuntarse al mismo.  

o Redes sociales: Se anunciará a través de las redes sociales propias del 

Vicerrectorado y se instará a los diferentes perfiles de la URJC a que lo 

anuncien. Tanto perfiles oficiales (@urjc, @bibliourjc) como perfiles no 

oficiales que cuenta con la simpatía del público (@informer_urjc). 

 

-  Desarrollo 

El Vicerrectorado actuará de intermediario para aquellos alumnos tanto extranjeros como 

nacionales que quieran mejorar el aprovechamiento de una lengua extranjera mediante la 

práctica con un hablante nativo. 

Todas las personas que se apunten tendrán que dar una serie de datos: 

 Nombre y apellidos 

 Fecha de nacimiento 

 Carrera, curso y campus 

 Email de contacto 

 Teléfono de contacto 

 Idioma a practicar 

 Idioma a compartir 

Una vez remita el alumnos estos datos al Vicerrectorado (vía email o presencial en los 

despachos del Vicerrectorado) una persona le apuntará a la lista del idioma que 

corresponda y se podrá en contacto con otro alumno disponible que coincida a la inversa 

en idioma a practicar y compartir para ver si le interesa el intercambio de idiomas.  


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

37 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

Si es así, se les dará los datos de contacto de la otra persona para que así se pongan en 

contacto e inicien el intercambio de idiomas con total libertad. En este servicio el 

Vicerrectorado únicamente actuará como intermediario en ningún caso programará las citas 

de los participantes, ni les dará material ni espacio para realizar el tándem. 

-  Recursos 

 Humanos: 

o Una persona que se encargue de coordinar el servicio. 

 

- Monitorización 

Podremos monitorizar y evaluar el efecto de la acción mediante: 

o Encuestas de satisfacción. 

o Inscripciones al servicio Tándem URJC. 

 

2.1.4. ¿Quieres hablar? 

- Concepto/desarrollo 

Se repartirán personas caracterizadas con vestimenta típica de países extranjeros por los 

distintos campus de la URJC. Estas personas le preguntarán a la gente al pasar en un 

idioma extranjero: ¿Quieres hablar?, ¿hablamos?, ¿practicamos inglés/francés…etc.? Por 

último le entregará un panfleto donde se le informa de la Semana Erasmus y las Jornadas 

Informativas. 

- Público Objetivo 

 Alumnos Incoming 

 Alumnos Outgoing (potenciales y reales) 

 

 

 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

38 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

- Objetivos 

El objetivo principal será promocionar la Semana Erasmus pero en especial las siguientes 

actividades: 

 Tándem express 

 Tándem URJC 

 Jornadas Informativas 

 

- Localización 

Espacios públicos de los 4 campus de la URJC  

- Recursos 

 Materiales: 

o Material impreso: papel impreso en blanco y negro. 

o Vestimenta caracterizadora de países extranjeros. 

 Humanos: 

o Dos personas por cada campus: contaremos con los alumnos de teatro. 

 

- Monitorización 

Podremos monitorizar y evaluar el efecto de la acción mediante: 

o Asistencia  a las actividades que promociona. 

 

2.1.5. Cine internacional 

- Concepto 

Exposición de películas en versión original con subtítulos en los diferentes salones de acto 

de la URJC. 

- Público Objetivo 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

39 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

 Alumnos Outgoing: que les interese mejorar sus habilidades con el idioma 

extranjero que vayan a usar en su intercambio. 

 Alumnos de Cuesa o de academias de idiomas: que quieran mejorar sus habilidades 

en el idioma que estudien. 

 

- Objetivos 

El objetivo principal de esta acción es promover la práctica y estudio de distintos idiomas, 

no solo de inglés en un ambiente distendido y plural. 

 Mayor interés del alumnado por el conocimiento de idiomas extranjeros, 

saliendo del inglés. 

 Relacionar al Vicerrectorado con valores positivos. 

 Animar a los alumnos a que realicen algún intercambio. 

- Difusión 

La acción se difundirá con antelación a través de diferentes canales:  

o Mailing: Se contará con la base de datos de alumnos de Cuesa y con la base de 

datos de Erasmus y alumnos de la URJC con la que cuenta el Vicerrectorado de 

RR.II. para enviarles un e-mail anunciando la acción.  

o Redes sociales: Se anunciará a través de las redes sociales propias del 

Vicerrectorado y se instará a los diferentes perfiles de la URJC a que lo 

anuncien. Tanto perfiles oficiales (@urjc, @bibliourjc) como perfiles no 

oficiales que cuenta con la simpatía del público (@informer_urjc). 

 

-  Desarrollo 

Se proyectarán 3 películas de autoría extranjera en versión original en los campus de 

Vicálvaro y Fuenlabrada de la URJC, se eligen estos campus porque es donde se imparten 

materias de comunicación y donde habrá público más susceptible a esta acción. Las 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

40 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

películas contarán con subtítulos al inglés o al español. Al final de la película se abrirá un 

pequeño debate sobre la temática de la película en el idioma original de la película. El 

debate vendrá abierto por un panfleto que se les entregará al principio de la película en el 

que vendrán redactadas algunas preguntas para la reflexión de la temática de la película. 

- Localización 

Salón de actos de los campus seleccionados. 

- Recursos 

 Materiales: 

o Material impreso para las preguntas y los panfletos. todo papel impreso en 

blanco y negro. 

 Humanos: 

o Dos personas por cada campus que coordinen la actividad:  

Todos los materiales estarán sujetos a lo que se decida en reunión y a presupuesto 

disponible. 

- Monitorización 

Podremos monitorizar y evaluar el efecto de la acción mediante: 

o Asistencia  a la actividad. 

o Asistencia a las jornadas formativas. 

o Recibo de una tarea a realizar. 

 

2.1.6. Cuña publicitaria 

- Concepto 

Con motivo de las Jornadas Informativas se realizará una cuña publicitaria que se 

retransmitirá por los medios propios de la URJC y a través de redes sociales. 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

41 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

-  Público Objetivo 

 Alumnos Outgoing potenciales 

 

-  Objetivos 

La cuña en radio tiene como objetivo principal hacer que el alumnado muestre interés por 

ir a las Jornadas informativas Erasmus/Munde y despertar en ellos la ilusión y la fantasía 

por realizar un intercambio estudiantil en Europa. 

Otros objetivos específicos relacionados con la estrategia de comunicación general que 

cumplirá son: 

o Despertar el interés de los alumnos por estudiar idiomas. 

o Crear presencia del Vicerrectorado en las mentes del alumnado. 

 

- Difusión 

Diferentes canales:  

o Redes sociales: Se anunciará a través de las redes sociales propias del 

Vicerrectorado y se instará a los diferentes perfiles de la URJC a que lo 

anuncien. Tanto perfiles oficiales (@urjc, @bibliourjc) como perfiles no 

oficiales que cuenta con la simpatía del público (@informer_urjc). 

o Medios de comunicación: Se retransmitirá a través de la radio de la URJC. 

 

-  Desarrollo 

Se grabará una cuña publicitaria con los mismos protagonistas del Vídeo corporativo que se 

grabará para el Vicerrectorado: 

 Guión: 

o Voz en alemán: ¿Quieres hacer un intercambio en Europa? 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

42 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

o Voz en francés: ¿Quieres viajar por Europa y aprender? 

o Voz en inglés: ¿Quieres estudiar fuera de España? 

o Voz en español: ¿Quieres hacer un intercambio estudiantil? 

 

o Voz en alemán: Ven a informarte 

o Voz en francés: Estamos para informarte 

o Voz en italiano: Infórmate. 

o Voz en español: Tenemos toda la información que necesitas 

 

o Voz en español: Ven a las Jornadas Informativas Erasmus/Munde que se 

celebrarán el día X en los campus X en X ubicación.  Atrévete, la experiencia de 

tu vida te espera. 

 

o Todos juntos: ¡No te arrepentirás! 

Esta cuña se difundirá también por redes sociales y se les animará a que descifren lo que 

dicen las voces en otros idiomas.  

-  Recursos 

Recursos de la URJC de grabación de radio. 

- Monitorización 

La monitorización de esta acción vendrá definida por la asistencia del alumnado a las 

Jornadas Informativas Erasmus/Munde. 

 

2.2. Vídeos institucionales 

La acción consistirá en dotar de material audiovisual corporativo al Vicerrectorado de 

RR.II. mediante la elaboración de dos videos institucionales, los cuales estarán 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

43 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

diferenciados según la audiencia o público a la que van dirigidos y su objetivo/s 

particulares. 

Ejemplo Video Institucional Universidad de Hamburgo:  http://www.haw-

hamburg.de/english/international-degree-students.html 

De este modo uno de los videos institucionales estará dirigido al grupo de estudiantes 

Outgoing y otro al grupo de estudiantes Incoming. 

La línea conceptual de ambos se basa, por un lado, en mostrar la labor del Vicerrectorado 

de RR.II. a través del propio alumnado de movilidad de la URJC, y por otro, en reflejar la 

experiencia personal y académica del mismo de forma directa. 

De este modo, se tratarán de vídeos testimoniales en los que se recogerán declaraciones de 

los propios alumnos contando en primera persona su experiencia  Erasmus. 

 

 2.2.1. Video Institucional Alumnos Incoming 

- Público objetivo 

El video estará destinado a todos los alumnos extranjeros que se encuentren realizando su 

programa de movilidad en la URJC y a alumnos Incoming potenciales. 

- Concepto del video 

Se busca que el video refleje no sólo la experiencia de los Erasmus a nivel estudiantil sino 

también a nivel personal. Es decir, conocer a través de ellos la experiencia de estudiar en 

Madrid y más concretamente en la URJC, y también la experiencia de vivir día a día en la 

capital española. 

- Objetivos 

http://www.haw-hamburg.de/english/international-degree-students.html
http://www.haw-hamburg.de/english/international-degree-students.html


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

44 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

Su principal función será la de servir como material audiovisual durante las Jornadas de 

Acogida de los nuevos alumnos extranjeros en los diferentes campus de la URJC. Con él se 

busca darles la bienvenida a la Universidad mostrándoles la experiencia  de otros alumnos 

extranjeros que se encuentran en su misma situación. 

Por otro lado, además de ser insertado en la página web del Vicerrectorado y de servir de 

contenido para las redes sociales del mismo, el video tendrá un papel destacado en las 

diversas ferias a las que el Vicerrectorado asiste para pactar convenios con otras 

universidades. 

En este sentido el vídeo tendrá la función de atraer a potenciales alumnos extranjeros que 

visiten la página web de la URJC y la del Vicerrectorado en busca de información y de 

actuar como material audiovisual atractivo en los stands de las ferias. 

- Guión  

Ante todo lo que se busca es que no parezca un cuestionario en el que todos tienen que 

responder a las mismas preguntas. 

La idea es que todos los testimonios sean personales pero que cado uno de ellos trate temas 

diferentes y responda a diferentes cuestiones en torno a una temática común que es 

estudiar en la URJC y  todo lo que conlleva vivir en Madrid la experiencia Erasmus, de 

forma que todos los testimonios se complementen y aporten una visión general y completa. 

Lo que tendrán en común todos los testimonios será la presentación, cada alumno al inicio 

de su testimonio deberá  aportar una misma serie de datos: nombre, país de origen, edad, 

carrera y tiempo de estancia en Madrid. 

En cuanto al idioma, los alumnos pronunciarán su testimonio en su propia lengua, 

agregando los subtítulos en inglés en postproducción. Podrán también pronunciar algunas 

frases en español. 

- Producción 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

45 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

Para la producción del video se contará con un equipo de rodaje encargado de la grabación 

y montaje de la pieza final. 

En cuanto a las localizaciones para los planos, se mostrará a los alumnos realizando alguna 

actividad (como pasear o hablar con amigos) tanto en entornos académicos como en zonas 

turísticas y representativas de Madrid. 

 Planos generales de los distintos campus y de las instalaciones más destacas de 

éstos 

 Planos generales de Madrid  y los lugares  y monumentos más emblemáticos de la 

ciudad. 

 Planos detalles de las manos ojeando libros en la biblioteca, tecleando en los 

ordenadores, tomando algo, etc. 

 Planos cortos de los rostros de los alumnos, sonrisas, miradas, etc. 

 Para el inicio de los testimonios pensamos en planos medios de los alumnos 

intercalados con los generales, de forma que su testimonio continúe (voz en off). 

Se ha realizado un Storyboard inicial de este vídeo que está alojado en ANEXO 12: 

Storyboard – Vídeo Incoming. 

- Presencia del Vicerrectorado 

Además de reflejar la vida y experiencia de los alumnos extranjeros de la URJC, es 

importante también que el video  muestre y defina la labor del Vicerrectorado, por lo que 

éste deberá tener también una representación física en el video.  

Para ello se contará con declaraciones al inicio del video del Vicerrector del Vicerrectorado 

de RR.II. o de cualquier otro cargo importante como el del Jefe de Servicio de RR.II., las 

cuales irán intercaladas con planos de los despachos y del resto del personal del 

Vicerrectorado. 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

46 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

Las declaraciones, se centrarán en dar la bienvenida a los alumnos extranjeros 

acompañándola de una breve explicación sobre su propia función y la del Vicerrectorado 

de RR.II. en general. Lo más conveniente es que fueran unas declaraciones en inglés, 

teniendo en cuenta las diversas nacionalidades de la audiencia.  

Duración del video: teniendo como referencia videos institucionales de Vicerrectorados de 

otras universidades consideramos que lo apropiado sería que no exceda 10 minutos siendo 

lo ideal 7 minutos. 

 

2.2.2. Vídeo institucional alumnos Outgoing 

- Público objetivo 

El video estará destinado a todos los alumnos de la URJC considerado como alumnos 

Outgoing potenciales. 

 

- Concepto 

Este video estaría protagonizado por alumnos de la URJC que se encuentren realizando su 

programa de movilidad en diferentes países, quienes serán animados a través del 

Vicerrectorado a  colaborar realizando su propio mini video testimonial grabándose a sí 

mismos. 

Es decir, se tratará de un video montaje que recopilará los clips enviados por los distintos 

alumnos que hayan decidido participar. 

 

 

 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

47 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

- Objetivos 

Su principal función será la de motivar al alumnado de la universidad a irse de Erasmus. El  

vídeo sería proyectado en las Jornadas informativas que realiza el Vicerrectorado, serviría 

de contenido para las distintas redes sociales del mismo y formaría parte del contenido de 

su portal web. 

El objetivo es que en él los alumnos que están interesados en solicitar un programa de 

movilidad puedan ver a otros alumnos de la URJC contando en primera persona su 

experiencia Erasmus en el país donde se encuentran y de esa forma puedan conocer de 

forma más directa su realidad. 

 

- Guion 

La idea es que todos los testimonios sean realistas, personales y espontáneos, transmitiendo 

la mayor credibilidad posible. 

Se busca que los alumnos comenten su experiencia Erasmus personal ante la cámara de una 

forma íntima y que compartan diversos aspectos cotidianos de su día a día, tanto 

académicos como personales, y  opiniones sobre su país de destino, de forma que todas 

historias reflejen diferentes visiones y realidades. 

Al igual que en el Video Institucional de alumnos Incoming, cada alumnos deberá hacer su 

presentación al inicio de su testimonio aportando su nombre, edad, titulación y tiempo de 

estancia en el país Erasmus de destino. 

 

 

 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

48 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

- Producción 

Para la producción del video se realizará una pieza final mediante la recopilación de los 

videos que los alumnos que hayan decidido participar hayan enviado al Vicerrectorado a 

través de correo electrónico. 

Duración del video: al igual que el Video Institucional de alumnos Incoming, el video no 

excederá los  10 minutos. 

 

2.2.3. Recursos humanos 

Vídeo institucional - Alumnos Incoming 

 Equipo de Rodaje: 

o Guion y producción: 

 Hermes de Obesso Vallejo  

 Vanessa Guevara Calderón 

 Sonia Santiago Velasco 

o Cámaras y sonido 

 Sonia Santiago Velasco 

o Montaje y postproducción: 

 Rosa Meño Escobar 

 

 Selección de alumnos extranjeros: 

En cuanto a los protagonistas del video, teniendo en cuenta que cada uno de ellos formará 

una pequeña historia contando su experiencia y que la duración total del video no debe ser 

muy extensa, es recomendable que el número de alumnos este en torno a cinco. 

Éstos serán elegidos por el Vicerrectorado de RR.II. a través de correo electrónico, 

intentado que formen una muestra representativa del alumnado extranjero de la URJC. Se 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

49 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

busca ante todo que sus perfiles reflejen internacionalidad y diversidad de áreas de 

conocimiento, por ello, los criterios para la elección serán su nacionalidad, carrera, campus, 

edad, sexo, zona de residencia y tiempo de estancia en el país. 

Vídeo institucional - Alumnos Outgoing 

Será necesaria la colaboración de alumnos Outgoing de la URJC que estén dispuestos a 

grabarse a sí mismos y permitir que se haga uso de su imagen. De esta forma no será 

necesaria la acción de un equipo de rodaje ya que serán ellos mismos los que realicen la 

grabación. 

El montaje y postproducción de la pieza final será realizado por: Hermes de Obesso 

Vallejo y Vanessa Guevara Calderón 

Los alumnos que aparecerán en el video deberán pertenecer a distintas titulaciones y áreas 

de conocimiento, siento también una muestra representativa del alumnado Outgoing de la 

URJC. 

 

2.2.4. Recursos técnicos 

Vídeo institucional - Alumnos Incoming 

Para realizar la grabación del video se emplearán los equipos de grabación y los estudios de 

la propia URJC. Siendo necesarias las siguientes herramientas: 

 Cámara DSLR 

 Trípode 

 Micrófono de corbata 

 Pértiga 

 Reflectores 

 Grabadora 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

50 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

Vídeo institucional - Alumnos Outgoing 

Para la grabación de sus propios videos testimoniales los alumnos podrán hacer uso de 

diferentes dispositivos de grabación como  Smartphones, videocámaras o webcams. 

 

2.3. Eventos 

Actualmente el Vicerrectorado de RR.II. celebra una serie de eventos a lo largo del curso 

estudiantil, cada uno de ellos enfocado en una determinada función y destinado a un 

público objetivo específico. De esta forma se proporcionará  acciones de de apoyo a cada 

uno de estos eventos así como alternativas y mejoras en cuanto a su organización y  

celebración.  

- Jornadas Informativas: Evento destinado a todo el alumnado de la URJC con el 

objetivo de ofrecerle información acerca de los programas de movilidad ofrecidos por 

la Universidad y el proceso de tramitación para la solicitud de los mismos. 

 

- Jornadas de Acogida: Evento destinado a los alumnos extranjeros de movilidad de 

nuevo ingreso a modo de acto de recibimiento con el objetivo de proporcionarles toda 

la información  necesaria destinada a facilitar su incorporación y adaptación a la vida 

académica en la URJC. 

 

- Ferias: Eventos a los que acuden representantes del Vicerrectorado de RR.II. de la 

URJC en donde se reúnen con otros representantes del área de Internacional de 

diversas Universidades internacionales con el objetivo de objetivo de conseguir pactar 

convenios de movilidad de estudiantes. 

 

2.3.1. Pulseras QR 

 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

51 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

 Jornadas de Acogida: Actualmente el Vicerrectorado proporciona a los alumnos 

extranjeros de movilidad recién llegados una carpeta corporativa que contiene una 

versión en papel del llamado documento “Handbook”. 

 

La alternativa que se propone es proporcionarles toda esta información por medio 

de pulseras interactivas que incorporen un código QR. De esta forma los alumnos 

podrán  acceder a la versión en PDF del “Handbook” simplemente  escaneando el 

código QR de las pulseras a través de su Smartphone o Tablet. 

 

De esta forma, las pulseras interactivas se conciben como un método mucho más 

práctico y moderno que beneficiará la experiencia de los alumnos, los cuales podrán 

acceder a la información de una manera más rápida y cómoda. Además significará 

también un beneficio a nivel económico ya que se estarían sustituyendo los costes 

de impresión por pulseras de plástico totalmente reciclables.  

 

Se ha realizado un boceto del contenido que irá en estas pulseras más detallado en 

ANEXO 13 - Pulseras QR. 

 

 Ferias Internacionales: Durante la celebración de las Ferias el Vicerrectorado de 

RR.II. facilita información corporativa de la Universidad al resto de representantes 

mediante la entrega de pen drives corporativos.  

La alternativa que se propone es entregar toda esta información y demás material 

corporativo a través también de pulseras interactivas que incorporen código QR. 

De este modo, el método no sólo supondría un gran beneficio económico para la 

Universidad, ya que se ahorraría el gasto que genera la impresión de los folletos en 

papel así como el transporte de los mismos, sino que ésta además estaría 

proyectando una imagen más moderna y responsable con el medio amiente. 

 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

52 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

Paralelamente, se incorporaría también como material audiovisual el video 

corporativo de alumnos Incoming. Se ha realizado un boceto del contenido que irá 

en estas pulseras más detallado en ANEXO 13 - Pulseras QR 

 

2.3.2. Cartelería QR 

 

 Jornadas Informativas: Actualmente el Vicerrectorado proporciona información de 

contacto al alumnado asistente a las Jornadas mediante la entrega de folletos 

informativos. La alternativa que se propone es facilitar esta información así como 

enlaces a la página oficial del Vicerrectorado, y sus diferentes redes sociales a través 

de carteles informativos que contengan un código QR. 

 

Los carteles serían situados en puntos de gran visibilidad, como en las puertas del 

salón donde se celebren las jornadas y otros puntos concurridos de la Universidad 

(Biblioteca, cafetería, Secretaría, etc.) 

 

3. DESARROLLO: PLAN ONLINE 

3.1. Plan de contenido: Blog corporativo 

Uno de los principales problemas que presenta el Vicerrectorado es la imagen negativa que 

su público tiene de él, concibiéndolo como un órgano que no se preocupa de sus 

necesidades informativas y que no atiende sus principales inquietudes y dudas. 

Por otro lado, el propio Vicerrectorado reconoce su incapacidad a la hora de saber cómo 

llegar a su público de forma eficaz y de conocer exactamente cuáles son las necesidades que 

éste espera que el Vicerrectorado satisfaga. 

 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

53 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

De este modo identificamos la clara necesidad de  la puesta en marcha de una estrategia de 

comunicación basada en la creación de contenido, la cual ayudará a que el Vicerrectorado 

se sitúe en la mente de su público como una fuente de información referente a la que puede 

acudir para recibir información variada y de calidad. 

 

La forma de llevar a cabo esta estrategia comunicativa será mediante la creación de un Blog 

corporativo que será administrado por el propio Vicerrectorado y cuyo principal cometido 

será el de servir como un nuevo canal de comunicación a través del cual ofrecer 

información y contenido de interés, creado desde el propio Vicerrectorado de RR.II. a todo 

el alumnado de movilidad de la URJC, tanto a alumnos Incoming como Outgoing. 

Algunas de las ventajas que nos ofrecen este tipo de canales de comunicación, como son 

los blogs, son: 

- Nos permite publicar libremente la  información y contenido que queramos en 

torno a un tema en concreto en el que el autor del blog y su potencial audiencia 

están interesados plenamente. En este caso, sobre todo lo relacionado con la vida 

Erasmus. 

- Nos permite publicar y compartir nuevos contenidos de forma periódica y 

cronológica. Una importante ventaja en comparación con una página web 

tradicional es que a diferencia de ésta, un blog permite que el contenido que 

publiquemos se muestre siempre de forma actualizada, pues éste aparece 

presentado siempre en orden cronológico inverso.  De esta manera lo primero en 

aparecer es lo más recientemente publicado. 

 

- Ofrece la posibilidad de recibir comentarios de los lectores, por lo que los 

estudiantes podrán participar activamente aportado su opinión acerca del contenido 

publicado a través de sus comentarios. Por un lado, esto permite que la 

comunicación sea bilateral y por otro, conocer las reacciones y el grado de interés 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

54 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

que les merece el contenido que se publica. Nos permitirá saber si el contenido les 

interesa o si debemos ofrecerle otro distinto.  

 

- Permite compartir información más elaborada y detallada, y por tanto de mayor 

calidad. A diferencia de las redes sociales,  en las que el contenido debe ser mucho 

más concreto, articulado y expresado de forma directa y sencilla o puede tener 

incluso limitaciones en cuanto al tamaño (por ejemplo en Twitter), las entradas de 

un blog permiten ofrecer al lector un contenido mucho más desarrollado y 

acompañarlo con diferentes tipos de material multimedia complementario que 

ayude a ofrecer una información más completa y útil. 

 

- Nos permite darle un toque personal y emplear un estilo de comunicación mucho 

más personal e informal, lo que nos ayudará a que poco a poco se vaya forjando 

una relación de empatía y confianza entre el autor del blog y sus seguidores, 

haciendo posible que se cree una comunidad en torno al blog. 

 

3.1.1.  Público objetivo 

 Alumnos Incoming 

 Alumnos Outgoing 

 Alumnos de la URJC potenciales Outgoing 

 Alumnos de movilidad de otras Universidades (Incoming y Outgoing, actuales y 

potenciales) a quienes les interese el contenido del Blog. 

Alumnos Incoming: Está formado  por todos los estudiantes extranjeros alumnos de la 

URJC. Entre ellos diferenciamos a aquellos que llegan a la universidad a través de un 

programa de movilidad (Erasmus/Munde) y a aquellos matriculados de forma 

independiente sin ningún tipo de convenio. 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

55 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

Alumnos Outgoing: Está formado por todos los estudiantes alumnos residentes españoles 

de la URJC que actualmente se encuentran bajo un programa de movilidad 

(Erasmus/Munde) o que pueden llegar a estarlo de manera potencial. 

 

3.1.2.  Objetivos y Estrategia comunicativa 

No podemos olvidarnos de que el Blog debe ser ante todo una herramienta que nos ayude 

a conseguir determinados objetivos, por ello, lo primero que debemos hacer es 

establecerlos uno a uno de forma clara. 

Los siguientes objetivos definen lo que queremos llegar a conseguir mediante el desarrollo 

de esta determinada acción y su puesta en práctica. De este modo, todas las líneas de 

actuación en cuanto al Blog estarán orientadas a la consecución final de los mismos. 

- Objetivos: 

 Informar y proporcionar a los estudiantes información útil y de interés destinada a 

satisfacer sus principales necesidades informativas, posicionándolo como una 

fuente de información referencial en lo que a temática Erasmus se refiere. 

 

 Dotar a los estudiantes  de un espacio exclusivo donde puedan expresar sus 

experiencias en primera persona con el objetivo de servir de ayuda a otros 

estudiantes, a la vez que servirles como posible escaparate para dar a conocer sus 

blogs personales sobre su experiencia Erasmus. 

 

 Motivar e incentivar a los estudiantes a vivir una experiencia Erasmus y a conocer 

nuevos lugares de destino y ofertas de otras universidades acercándoles las 

experiencias de otros alumnos Erasmus que la están viviendo. 

 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

56 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

 Crear actitudes favorables y positivas por parte de los estudiantes, tanto Erasmus 

reales como potenciales, hacia el departamento de RR.II. y la iniciativa de crear este 

Blog. 

 

 Buscar la participación y  colaboración conjunta entre los estudiantes para la 

creación del contenido del Blog.  

 

- Estrategia: 

La estrategia comunicativa del Blog será generar contenido interesante para nuestros 

públicos objetivo. Nuestra meta será la de convertirnos en una fuente referente a la hora de 

generar contenido respecto a un tema en concreto, en este caso, respecto a todo lo 

relacionado con la vida y experiencia  Erasmus. 

La manera de conseguirlo será proporcionándoles a nuestros lectores y poniendo a su 

disposición un contenido interesante, diverso y de calidad, destinado exclusivamente a 

satisfacer las necesidades informativas del público al que está dirigido, pues será 

precisamente eso, un buen contenido,  lo que atraiga a nuestros lectores y los fidelice. 

3.1.3.  Concepto y características 

El principal cometido del blog será el de servir como un medio a través del cual ofrecer 

información y contenido de interés, creado desde el propio Vicerrectorado de RR.II. a todo 

el alumnado de movilidad de la URJC, tanto a alumnos Incoming como Outgoing. 

De este modo, se les proporcionará a los dos tipos de alumnos un contenido interesante, 

diverso y de calidad, especializado para cada público y adaptado exclusivamente a las 

necesidades informativas de cada uno. 

Por otro lado, un aspecto clave y diferenciador del Blog será su carácter colaborativo.  


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

57 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

Éste funcionará como un blog-multiusuario donde los estudiantes de movilidad que lo 

deseen podrán registrarse como usuarios colaboradores y aportar contenido elaborado por 

ellos mismos al Blog, construyéndose así un entorno de colaboración editorial entre el 

Vicerrectorado y los propios estudiantes, donde los últimos jugarán también un papel 

importantísimo en cuanto a la creación del contenido.  

La faceta colaboradora con la que contará el Blog se centrará en reflejar la experiencia 

Erasmus de los estudiantes de movilidad Incoming y Outgoing, contada por ellos mismos 

de forma directa y personal. 

De esta manera, parte del contenido del Blog, el cual se irá nutriendo de las entradas que 

los propios estudiantes colaboradores vayan publicando, será creado por y para estudiantes, 

ya que serán ellos mismos los creadores y autores del contenido a través de su propia 

experiencia personal. 

En este sentido, lo que se busca es que los alumnos actúen no sólo de forma pasiva, 

informándose y buscando contenido de su interés a través del Blog, sino que también 

participen y se impliquen de forma activa opinando sobre la información que se les ofrece 

desde el Vicerrectorado y  aportando ellos mismos sus propias experiencias y opiniones 

para que sirvan de referencia a otros estudiantes. 

El objetivo es, por un lado, que los alumnos que se encuentran realizando un convenio de 

movilidad actualmente puedan compartir su experiencia propia como Erasmus y leer la de 

otros compañeros en su misma situación, y por otro, que la vivencia de éstos sirva al 

alumno potencial para tener una visión real de la experiencia Erasmus de otras personas. 

Se trata de ofrecer a los estudiantes de movilidad de la URJC un lugar donde puedan 

compartir su experiencia en primera persona, de forma directa y pública, y que de este 

modo al mismo tiempo  ayuden a conocer cómo es la experiencia a otros estudiantes que se 

lo están planteando, buscando que con su aportación los alumnos que ya cuenta con una 

experiencia en el vida Erasmus puedan ayudar con sus conocimientos, aprendizaje y 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

58 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

propias experiencias a otros estudiantes a tomar la decisión de irse a un determinado 

destino. 

En conclusión, buscamos servir de fuente de información a todos los estudiantes 

proporcionándoles información de su interés elaborada desde el propio Vicerrectorado, 

pero también buscamos servir de plataforma para acercarles la experiencia de otros 

estudiantes en su misma situación de la propia mano de éstos. De esta forma, gracias a la 

posibilidad que se les ofrece de aportar sus propia experiencia y opinión conseguimos una 

comunicación bilateral en la que los estudiantes cobran también protagonismo al nutrir 

también de contenido al Blog. 

Sin duda la posibilidad de poder crear una comunidad en torno a la temática Erasmus es 

uno de los principales beneficios que nos aporta la faceta colaborativa del Blog, pero 

además nos aporta también una serie de beneficios y ventajas como las siguientes: 

- Debemos tener en cuenta que, al colaborar aportando sus experiencias, los alumnos 

están ayudando también a generar contenido que, sumado al que genera por sí 

mismo el Vicerrectorado, permite ofrecer un flujo de contenido no solamente 

mayor sino también más constante a nuestros lectores. De esta manera el papel de 

generador de contenido no recaerá enteramente en el Vicerrectorado, lo que 

significa que éste dispondrá de un mayor margen de tiempo para elaborar 

contenido nuevo y de mayor calidad. 

 

- La faceta colaborativa del Blog nos permite también ofrecer un contenido narrado 

directamente por sus protagonistas, mucho más real y veraz. De este modo 

ofrecemos a nuestros lectores la posibilidad de que puedan recibir la información 

directamente de la fuente principal, alumnos que se encuentran en su misma 

situación y que utilizan su mismo lenguaje, lo cual les aportará mayor credibilidad. 

 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

59 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

- A nivel de imagen, el colaborar conjuntamente con los estudiantes para la creación 

de un proyecto comunicativo resulta algo muy positivo ya que transmite una 

imagen de cohesión entre la universidad y su alumnado e implicación por parte de 

este último. 

 

- En cuanto a los alumnos Incoming, su participación nos permite conocer de 

primera mano cómo está siendo la experiencia en España de nuestros alumnos 

extranjeros, conocer su grado de adaptación a la Universidad y a la ciudad y sus 

principales inquietudes e intereses. 

 

- Permitiendo la colaboración de los alumnos también les proporcionamos un 

espacio libre donde poder expresar sus experiencias y les damos la posibilidad de 

que su vivencia pueda servir de ayuda a compañeros en su misma situación. 

 

- De forma indirecta, mediante la colaboración conjunta con los estudiantes 

podemos dar al Blog una función social, sirviendo como intermediario para poner 

en contacto entre sí a alumnos que se encuentren en una situación común: alumnos 

españoles que compartan la misma ciudad Erasmus de destino o que estén 

interesados en conocer a alumnos extranjeros del país donde van a realizar su 

Erasmus, alumnos extranjeros que quieran conocer a gente de su mismo país o a 

otros Erasmus Incoming en Madrid, por ejemplo. 

 

3.1.4.  Plan de contenidos 

Como se ha mencionado, la meta del Vicerrectorado será la de convertirse en una fuente 

referente a la hora de generar contenido respecto a un tema en concreto, en este caso, 

respecto a todo lo relacionado con la vida y experiencia  Erasmus. 

Por ello el contenido del Blog deberá atender exclusivamente a esta temática, pudiendo 

cubrir los siguientes tipos de información: 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

60 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

- Información académica: información sobre las diversas universidades con las que la 

Universidad tiene pactados programas de movilidad (su prestigio, historia, 

ubicación, titulaciones en las que destaca, instalaciones, etc.) 

- Noticias de actualidad y de interés relacionadas con los principales países donde se 

encuentran los estudiantes Outgoing. 

- Asuntos referidos a la vida cotidiana Erasmus 

- Recomendaciones y consejos destinados a mejorar la vida de la comunidad 

Erasmus 

- Propuestas de turismo y salidas en los principales lugares de destino Outgoing. 

- Información sobre actividades y planes de ocio destinados a los estudiantes 

Incoming. 

- Información sobre la agenda del Vicerrectorado 

- Trámites y fechas importantes 

 

3.1.5.  Apertura y Alojamiento del Blog 

Para la puesta en marcha del Blog se procederá a su apertura bajo un dominio propio, 

utilizando la plataforma Wordpress como gestor de contenidos. 

Wordpress (http://es.wordpress.com/) es considerado el CMS (sistema gestor de 

contenidos) para la creación de blogs por excelencia, es también uno de los más utilizados y 

mejor valorados por su versatilidad, funcionalidad y mejor nivel de posicionamiento. 

Una de sus principales ventajas es que se trata de un software libre (“wordpress.org”), lo 

cual permite que, una vez descargado, éste pueda  ser instalado en  un dominio y servidor 

de hosting propios. 

La versión estándar de Wordpress (“.wordpress.com”) ofrece un servicio de alojamiento 

gratuito que nos permitiría hospedar el Blog en sus propios servidores, sin embargo se trata 

de un plan que, al ser gratuito, no está exento de diversas limitaciones. 

Una de las más significativas es sin duda el sistema de plugins. Los plugins o complementos 

de Wordpress son herramientas que permiten aumentar y extender aún más las 

http://es.wordpress.com/


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

61 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

funcionalidades de nuestro Blog, permitiendo mejoras a la hora de mantenerlo y 

administrarlo y agregando nuevas características o funciones específicas según nuestras 

necesidades y las características que deseemos que tenga el Blog.  

En este sentido, el plan gratuito “wordpress.com” no se sitúa como la mejor opción 

teniendo en cuenta que buscamos otorgar al Blog del Vicerrectorado una serie de 

funcionalidades particulares y más especializadas que se adapten al carácter colaborativo y 

multiusuario que tendrá el mismo, por lo que consideramos que lo más apropiado y 

recomendable es abrir el Blog mediante la instalación de “wordpress.org” en un servidor de 

hosting propio. 

A diferencia del plan gratuito (“wordpress.com”), este método nos ofrece mayores 

opciones de prestación, versatilidad y potencia, ya que no sólo permite la instalación y 

configuración de todo tipo de plugins sino que además nos proporciona otros beneficios 

como la posibilidad de instalar todo tipo de temas (incluidos los Premium) modificar el 

tema que tengamos instalado y personalizar la hoja de estilo (CSS) del mismo, utilizar y 

modificar el código PHP y añadir cualquier sistema de publicidad para monetizar el Blog. 

Para llevar a cabo la creación y el alojamiento del Blog mediante wordpress.org será 

necesario cumplir con una serie de requisitos: 

 Registrar un nombre de dominio 

El dominio será el nombre que identificará al Blog, por tanto deberá ser una palabra o 

agrupación de palabras no muy larga, sin acentos ni caracteres especiales, fácil de recordar y 

ante todo, vinculada al nombre del Vicerrectorado de RR.II. 

De este modo se registrará el nombre de dominio del Blog como “internacionalurjc”. 

 Contratar un plan o servicio de hosting (alojamiento web) 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

62 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

En cuanto al servidor de hosting a contratar, donde va a estar alojado el Blog, éste deberá 

contar con unas determinadas características técnicas para que sea posible la creación del 

Blog con Wordpress: permitir programación en PHP5 y  tener bases de datos MySQL. 

 Instalar un programa de FTP (File Transfer Protocol) 

Éste será necesario para el envío de los ficheros de Wordpress, plantillas, plugins, etc. desde 

el ordenador del administrador del Blog al disco duro del servidor de hosting. 

 

 

 

En cuanto a los dos primero requisitos, es recomendable realizar el registro  del dominio a 

la vez que la contratación del servicio de hosting, en el mismo paquete o al menos con la 

misma empresa, ya que esto nos ahorrará procedimientos y tiempo de espera. 

Teniendo todo esto en cuenta, para la elaboración de la maqueta del Blog, tanto el registro 

de dominio como la contratación del hosting se harán a través del proveedor de hosting 

Hostinger (http://www.hostinger.es/), el cual además de ofrecer un plan gratuito de 

servicio de alojamiento web, permite también el registro de dominio de forma gratuita. 

Las características del plan gratuito Hostinger son las siguientes: 

http://www.hostinger.es/


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

63 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

 NO tiene un límite de tiempo para su uso gratuito  

 Ofrece soporte técnico en español 

 La capacidad máxima está limitada a 2GB 

 Permite programación en PHP5 

 Permite 2 bases de datos MySQL 

 Permite registrar dos cuentas de correo electrónico 

 100 GB de ancho de banda 

 Los nombres de dominio incluyen un subdominio asignado por el servidor. 

En el caso de que superar la capacidad máxima que permite el plan gratuito de Hostinger, 

éste proveedor ofrece también la posibilidad de cambiar a un plan de pago Premium con 

capacidad ilimitada por una cuota mínima de 4, 02 € al mes (48,24 € anuales). 

En cuanto al tercer requisito, como programa FTP utilizaremos el programa Filezilla 

(https://filezilla-project.org/) el cual cuenta con un rendimiento superior a  la media. 

Además es gratuito, está en español y funciona en cualquier sistema operativo (Windows, 

Mac y Linux). 

 

LINK MAQUETA BLOG: http://internacionalurjc.hol.es/ 

 

ANEXO 1 – Proceso de creación y configuración de una cuenta en Hostinger y la 

instalación de WordPress para la creación del Blog Internacional URJC.  

 

3.1.6.  Administración y Gestión del Blog 

La administración general del Blog será cometido del propio  Vicerrectorado de RR.II., el 

cual deberá asignar esta tarea a una persona que cuente con los recursos y conocimientos 

https://filezilla-project.org/
http://internacionalurjc.hol.es/


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

64 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

necesarios para la administración de blogs en la plataforma Wordpress; una posible 

propuesta para la asignación de éste papel es la “contratación” de un estudiante del área de 

Comunicación a través de un convenio de Prácticas Externas. 

Además del papel del administrador, el Blog podrá contar con diversos editores que 

ayudará al administrador en sus tareas de creación de contenido y gestión del Blog, de esta 

forma el trabajo de administración podrá repartirse de forma que no recaiga en una sola 

persona. 

¿Cómo gestionar la faceta colaborativa del Blog? 

Puesto que el Blog permitirá la colaboración por parte de los estudiantes, lo más 

conveniente y apropiado para gestionar su participación en la creación de contenido de una 

forma práctica y organizada es habilitar y adecuar un método de registro de usuarios en el 

Blog que permita que los estudiantes que deseen colaborar  puedan registrarse ellos mismos   

y aportar contenido mediante la publicación de sus entradas. 

A diferencia de una alternativa gestión a través de correo electrónico, este método nos 

proporciona las siguientes ventajas: 

- Resulta mucho más práctico y permite ahorrar tiempo puesto que el administrador 

del Blog no tendrá que copiar y pegar en él uno por uno los posts que los 

estudiantes envíen al correo electrónico habilitado, sino que ellos mismos, los 

estudiantes, podrán escribir directamente en el Blog sus entradas. 

 

- Permitimos una mayor implicación por parte de los estudiantes al proporcionarles 

un espacio propio dentro del Blog, donde podrán agregar sus entradas de forma 

periódica, darles el formato y el orden que deseen  y visualizar previamente cómo 

quedarán publicadas. 

Para permitir la colaboración de los estudiantes mediante su registro será necesario adaptar 

las características del Blog y habilitar las herramientas necesarias: 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

65 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

1. Habilitación de la función de Registro de usuarios 

Esta función, que posee por defecto Wordpress, permitirá que aquellos estudiantes que 

deseen colaborar aportando su experiencia, puedan convertirse en usuarios colaboradores 

del Blog mediante previo registro. 

Por otro lado, la gestión de usuarios de Wordpress nos permite diferenciar 5 tipos de roles 

o perfiles de usuario diferentes con capacidades que vienen designadas por defecto: 

 

En este sentido, como medida de control editorial de contenidos, el rol o perfil de usuario 

que asignaremos por defecto a todos los nuevos usuarios que se registren será  el de 

“colaborador” (o “contribuidor”). 

 De esta forma los estudiantes registrados como nuevos usuarios colaboradores  tendrán la 

capacidad de redactar sus propias entradas a través de un panel de edición, pero no podrán 

publicarlas directamente en el Blog. 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

66 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

Para ello, éstas deberán antes ser sometidas a un proceso de moderación por parte del 

administrador del Blog, el cual comprobará que el contenido de la entrada no sea 

inadecuado y cumpla con las bases de participación de usuarios. De la misma forma podrá 

editarla en caso de encontrar posibles erratas, fallos ortográficos y/o de formato, etc. 

Una vez la entrada haya sido finalmente aprobada por el administrador ésta podrá ser 

visible públicamente en el Blog. Al mismo tiempo el usuario colaborador autor de la 

entrada recibirá un aviso a través de su correo electrónico de la aprobación y consecuente 

publicación de su entrada. 

ANEXO 2 – Cómo habilitar de la función de Registro de usuarios en Wordpress. 

 

2. Ubicación del Widget de Registro 

Una vez habilitada y configurada la opción de Registro de usuarios, ubicaremos el Widget 

de registro en un lugar visible del Sidebar (barra lateral) del Blog. De este modo se 

habilitará un panel de usuario donde los estudiantes podrán realizar su registro pinchando 

en “Registrarse”. 

  

Se cargará así una nueva ventana con un cuadro de registro donde los estudiantes deberán 

ingresar un nombre de usuario a su elección y un de correo electrónico al cual se les enviará 

su contraseña de usuario generada automáticamente y un link donde deberán pinchar para 

poder realizar su logeo en el Blog. 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

67 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

 

Una vez hayan ingresado al Blog con sus datos de usuario y se encuentren en el Panel de 

edición/Escritorio los estudiantes tendrán la opción de modificar la contraseña otorgada 

para su cuenta por una a su elección, además de poder configurar su perfil de usuario. 

Desde este momento los usuarios podrán acceder a su Escritorio personal donde podrán 

escribir sus entradas a través de la opción Entradas > Añadir Nueva. 

 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

68 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

 

ANEXO 3 – Cómo ubicar el widget de registro en el Sidebar de Wordpress. 

 

3. Instalación y configuración de Plugin Members: 

Como hemos dicho, el rol de usuario que asignaremos por defecto a todos los usuarios 

registrados será  el de “colaborador”, lo que significa que los usuarios podrán escribir las 

entradas que quieran pero podrán publicarlas directamente sin la aprobación previa del 

administrador, lo que nos permitirá tener un mayor control sobre el contenido que es 

publicado en el Blog. 

Sin embargo, una de las limitaciones del rol de colaborador en cuanto a sus capacidades 

designadas por defecto es que éste, a pesar de poder escribir entradas, no tiene capacidad 

para añadir contenido multimedia (imágenes, vídeos) a las mismas. La restricción de esta 

capacidad actúa como una medida de control y seguridad para evitar que, por ejemplo, 

imágenes comprometidas o inadecuadas puedan subirse al Blog. 

El inconveniente que esta restricción nos supone es que la capacidad de participación de 

los estudiantes registrados como usuarios se ve limitada, impidiendo la  aportación un 

contenido multimedia mucho más elaborado y completo. 

Una posible alternativa la encontramos en el rol de autor, el cual sí tiene la capacidad de 

añadir contenido multimedia a las entradas que escribe, sin embargo las capacidades que 

permite este rol se exceden a las que buscamos otorgar a los estudiantes registrados ya que 

a través de él  tendrían también la capacidad de publicar directamente sus entradas. 

De este modo nace la necesidad de establecer un nuevo rol de usuario configurado de tal 

manera que combine las capacidades propias de un usuario autor (escribir entradas con 

contenido multimedia) con las limitaciones de un usuario colaborador (sin capacidad de 

publicar directamente). 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

69 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

La manera de conseguirlo será mediante la instalación y configuración de un plugin especial 

que permitirá reconfigurar y personalizar según nuestras necesidades las funcionalidades del 

rol colaborador designadas por defecto. 

Para ello usaremos el Plugin “Members”. Esta herramienta proporcionada por Wordpress 

tiene como principal función ampliar las posibilidades de gestión de los roles de usuario 

predeterminados de WordPress, permitiendo asignar o denegar nuevas capacidades a las 

que trae por defecto cada perfil o rol de usuario, además de otras acciones como: 

 Renombrar los roles de usuario predeterminados. 

 Creación de nuevos roles de usuario personalizados. 

 Asignar capacidades adicionales a usuarios concretos. 

 Incluye un sistema de permisos de contenido, que permite definir en cada entrada 

qué rol de usuario podrá verla, completa o en parte. 

 Se integra con otros plugins para permitir capacidades adicionales. 

De esta forma, mediante la descarga e instalación del Plugin “Members” a través del panel 

de administración, adaptaremos el rol de colaborador añadiéndole la capacidad 

“upload_files” (subir archivos).  


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

70 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

 

Una vez realizada la configuración los estudiantes registrados encontrarán en el apartado 

“Entradas” del Escritorio de usuario la opción “Añadir objeto”. De este modo los 

estudiantes no sólo podrán redactar sus entradas sino que además podrán ilustrarlas con 

sus propias imágenes (siempre y cuando tengan los permisos de autor pertinentes para su 

uso) e incorporar también material audiovisual si lo desean. 

 

 

Por otro lado, además de habilitar la capacidad de añadir contenido multimedia, mediante 

el mismo Plugin incluiremos una serie de funcionalidades añadidas y restricciones, de 

forma que el rol de colaborador quedará configurado de la siguiente manera: 

 

 

 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

71 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

TAREAS PERMITIDAS TAREAS NO PERMITIDAS 

 Escribir entradas 
 Publicar entradas directamente en 

el Blog 

 Editar entradas propias 
 Editar entradas de otros usuarios 

 Añadir contenido multimedia 

(imágenes y video) 

 Eliminar entradas propias o de 

otros usuarios 

 

ANEXO 4: Cómo descargar, instalar y configurar el Plugin Members en Wordpress. 

 

3.1.7.  Estructura y Diseño del Blog 

La estructura del Blog vendrá definida según la plantilla o tema que utilicemos, para el blog 

del Vicerrectorado de RR.II emplearemos una plantilla en la que el contenido esté ubicado 

del lado izquierdo y el Sidebar o barra lateral del derecho. 

Estructura: 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

72 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

 

(ANEXO 11 -  Estructura del Blog) 

 

Cabecera: 

- Imagen de cabecera (Diseños) 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

73 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

- Título del Blog – Internacional URJC 

- Descripción del Blog 

- Botones de acceso a perfiles sociales: Facebook, Twitter y Youtube 

- Botón de búsqueda 

Barra de navegación o menús:  

- Inicio 

- Noticias 

- Vida Erasmus 

- Welcome Office: contenido relacionado con la Oficina de Acogida  

- Erasmus Experience: donde se ubicarán todas las entradas de los alumnos 

registrados como usuarios colaboradores. 

- Anúnciate: espacio para la publicación de ofertas y anuncios de estudiantes 

- Colabora con nosotros: cómo participar como usuario colaborador – video 

explicativo del proceso de registro. 

- Contacto: Dirección, teléfonos y personal de contacto. 

 

Categorías. Las publicaciones, de acuerdo a su contenido, serán incluidas en las siguientes 

categorías: 

- Comunidad Incoming 

- Comunidad Outgoing 

- Tramitación 

- Becas y prácticas 

- Destinos Erasmus 

- Ocio y actividades 

- Consejos 

- Erasmus Experience 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

74 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

- Buddy Program 

- Alojamiento 

- Cursos 

Barra Lateral o Sidear: donde se ubicarán los siguientes gadgets: 

- Panel de Usuario: Opciones de Acceso y Registro de usuarios colaboradores 

- Entradas recientes: Listado de las últimas entradas publicadas 

- Acceso a categorías: Listado de las categorías existentes con número de entradas 

- Nube de etiquetas: Listado de las etiquetas identificadoras del contenido de 

entradas 

- Archivo: Archivo mensual de todas las entradas publicadas 

 

3.1.8.  Papel del Administrador del Blog 

Una vez se haya asignado los puestos de administrador y editores del blog, las tareas de 

éstos serán: 

Administrador: 

- Gestión y mantenimiento del Blog: actualizaciones de Wordpress, habilitación de 

páginas estáticas, creación de categorías, modificación de plantilla, instalación de 

plugins y widgets. 

- Creación de contenido para la publicación de entradas: búsqueda de fuentes de 

información y elaboración de texto y contenido multimedia. 

- Moderación de las publicaciones de los usuarios colaboradores: edición, aprobación 

y categorización de las entradas. 

Editor/res: 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

75 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

- Creación de contenido para la publicación de entradas: búsqueda de fuentes de 

información y elaboración de texto y contenido multimedia. 

- Moderación de las publicaciones de los usuarios colaboradores: edición, aprobación 

y categorización de las entradas. 

- Moderación y respuesta de comentarios. 

Proceso de elaboración de entradas: 

Búsqueda de fuentes de información: el administrador y los editores deberán realizar un 

trabajo de investigación previo para la búsqueda de información y temas de interés y 

actualidad que definirán sobre los que tratarán las publicaciones. Deberán recurrir siempre 

a fuentes oficiales y fiables citando siempre en la publicación el origen y la fuente del 

contenido. 

Por otro lado, deberán estar en contacto continuo con el resto del personal del 

Vicerrectorado de RR.II. para publicar el contenido y la información que éste requiera 

comunicar a los alumnos. 

Redacción de entradas: una vez recopilada la información y el contenido a comunicar éste 

deberá ser reelaborado en forma de entradas. Éstas deberán ser concisas y no demasiado 

extensas, su contenido deberá evitar abarcar diversos temas centrándose en uno en 

concreto. Además de texto deberán incluir hipervínculos y diverso contenido multimedia 

como imagines, videos, tablas, etc.) 

Categorización y etiquetado: en función de la temática principal sobre la que verse la 

entrada, ésta será convenientemente categorizada en la categoría/s que más se ajuste a su 

contenido, de forma que el usuario pueda ubicar y encontrar la información que busca o le 

interesa más fácilmente. 

Además, se deberá añadir diversas etiquetas a la entrada que ayuden también a identificar su 

contenido y temática. 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

76 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

Publicación: una vez redactada la publicación ésta podrá ser guardada como borrador o 

directamente publicada para que pueda ser visible en el Blog. 

Cronología de publicación 

Para establecer la cronología de publicación más adecuada con una frecuencia de 

publicación de una entrada cada dos días. Se tendrá en cuenta los diferentes tipos de 

temáticas de las entradas y la respuesta de los seguidores y lectores del Blog a éstas. 

La cronología de publicación deberá ser constante y estable en su frecuencia, sin producirse 

periodos de inactividad pronunciados. 

Ésta se irá adaptando según la evolución de la respuesta por parte de los lectores y las 

nuevas necesidades de información de los mismos. 

 

3.1.9.  Calendario y Presupuesto 

Calendario: 

Teniendo en cuenta los procesos de apertura, alojamiento y configuración necesarios,  la 

puesta en marcha del Blog se realizará una semana antes del inicio del curso académico 

2014 – 2015. 

Presupuesto: 

En el caso de que superar la capacidad máxima que permite el plan gratuito de Hostinger, 

éste proveedor ofrece también la posibilidad de cambiar a un plan de pago Premium con 

capacidad ilimitada por una cuota mínima de 4, 02 € al mes (48,24 € anuales). 

En el caso de las funciones de administrador y editores, se establecerían convenios de 

prácticas con alumnos del área de Comunicación, de modo que el coste sería 0€. 

 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

77 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

3.2. Plan de Social Media 

3.2.1. Introducción 

Uno de los principales problemas de comunicación que el cliente identificaba era el mal 

funcionamiento de los canales de comunicación a través de los cuales comunicaba a su 

público. El Vicerrectorado reconocía su principal problema en los canales de comunicación 

online, al mismo tiempo reparaban en su desconocimiento del medio y veían sus intentos 

por comunicar a través de redes sociales frustrantes. 

Tras el análisis de los canales de comunicación del Vicerrectorado encontramos que 

efectivamente, no estaban bien configurados y/o enfocados a su público objetivo.  Por ello 

se vio necesaria la creación de un Plan de Social Media que no solo dotase al cliente de los 

canales de comunicación y procedimientos para gestionarlos, sino también de una guía que 

le aportase el conocimiento general que necesitaba para comunicar en redes sociales así 

como su configuración más técnica. 

Así el Plan de Social media se articula de la siguiente manera: 

- Creación y/o correcta configuración de 4 canales de comunicación en redes 

sociales 

Se propone la creación de 3 perfiles nuevos en redes sociales (Twitter, Instagram y 

Youtube) y la correcta configuración de un perfil ya existente en Facebook. Cada uno 

de los canales cuenta con su propios objetivos informacionales pero los mismos 

objetivos comunicacionales. 

- Elaboración de una guía para la configuración y gestión de una marca en redes 

sociales. ANEXO 5 “Guía del Community Manager” 

3.2.2.  Público objetivo 

El público objetivo principal de todas las acciones desarrolladas en Social media será 

alumnos tanto extranjeros (Incoming o potenciales Incoming) como alumnos ya de la 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

78 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

URJC (Outgoing o potenciales Outgoing). Las acciones en Social Media podrán llegar y 

llegarán a otros públicos pero los esfuerzos comunicativos irán enfocados a los públicos ya 

mencionados: 

Alumnos: Conformado por todos los estudiantes que se encuentran en situación de ser 

alumnado de la URJC de manera real y potencial. Diferenciaremos en este público objetivo 

los siguientes dos grupos: 

- Alumnos Incoming: formado  por todos los estudiantes extranjeros alumnos de la 

URJC. Entre ellos se tendrá en cuenta la diferenciación entre a aquellos que llegan a 

la universidad a través de un programa de movilidad (Erasmus/Munde) y aquellos 

matriculados de forma independiente sin ningún tipo de convenio. 

- Alumnos Outgoing: formado por todos los estudiantes alumnos residentes 

españoles de la URJC que actualmente se encuentran bajo un programa de 

movilidad (Erasmus/Munde) o que pueden llegar a estarlo de manera potencial. 

 

3.2.3 Objetivos  

- Estructurales 

o Dotar al Vicerrectorado de nuevos canales de comunicación: organizados y 

enfocados a públicos objetivos concretos. 

o Dotar al Vicerrectorado de los conocimientos y herramientas necesarios 

para manejar los nuevos canales de comunicación. 

- Informativos 

o Elaborar y hacer llegar de manera personalizada y eficaz a los seguidores del 

Vicerrectorado en redes sociales toda información de interés que genere el 

mismo. 

o Informar sobre los programas de intercambio del Vicerrectorado. 

o Informar sobre espectáculos y/o eventos relacionados con la vida Erasmus. 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

79 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

o Informa sobre espectáculos y/o eventos de interés general para la 

comunidad universitaria que guarden relación con el Vicerrectorado. 

- Actitudinales 

o Conseguir respuesta por parte de los seguidores del Vicerrectorado en redes 

sociales: 

 Que compartan el contenido que da el Vicerrectorado. 

 Que mencionen el contenido del Vicerrectorado. 

 Que comenten en el contenido del Vicerrectorado. 

o Que pidan información sobre los programas de intercambio. 

- Conductuales: 

o Conseguir que los alumnos tomen las redes sociales como fuente de 

información de las actividades realizadas por el Vicerrectorado dirigiendo 

sus preguntas y dudas a la misma. 

o Conseguir que el número de personas que participen en los programas de 

intercambio proyectados por la universidad aumente. 

o Aumentar la asistencia a eventos programados por el Vicerrectorado. 

- Branding: 

o Dotar al Vicerrectorado de una personalidad que se identifique con valores 

positivos para el alumno como: modernidad, eficacia, cercanía…etc. 

o Mejorar la opinión entre los alumnos y comunidad universitaria de los 

programas de intercambio del Vicerrectorado. 

o Mejorar la experiencia del estudiante extranjero en la URJC vinculando esta 

experiencia directamente con el Vicerrectorado. 

 

3.2.4. Estrategia 

Plan de Social Media articulado en las siguientes redes sociales: 

 

- Facebook 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

80 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

- Twitter 

- Instagram 

- Youtube 

 

3.2.5.  Implicaciones legales 

Para llevar a cabo todas las acciones propuestas de Social Media habrá que detenerse antes 

a conocer y analizar todo lo referente a las implicaciones legales que atañen este tipo de 

acciones en la red.  En el terreno de lo legal, se ha de tener en cuenta los avisos legales de 

las plataformas dentro de las cuales se va a trabajar y adecuarse a lo recogido en las bases 

legales. Cada una de las redes tiene su propio marco legal, pero aquí nos hemos de centrar 

en analizar lo que atañe a la autoría de los contenidos en cada una de las redes. Las bases 

legales originales se pueden encontrar en las redes sociales mencionadas a continuación: 

  

Facebook 

Cualquier contenido con Propiedad Intelectual que sea publicado en Facebook pasa a ser 

propiedad intelectual de Facebook. Una vez entra en el sistema Facebook, Facebook lo 

puede usar a no ser que sea eliminado del sistema. Conociendo la viralidad de los 

contenidos en esta red social, eliminar del sistema un contenido es casi imposible. Se 

deberá tener cuidado de no publicar en Facebook nada que no se quiera que sea susceptible 

de ser objeto de uso por parte de la plataforma. 

 

Twitter 

Twitter tiene una política respecto a la información personal bastante lógica en contraste 

con Facebook. Compartirá la información personal siempre que se le dé permiso, para el 

cumplimiento de alguna ley y en caso de reestructuración empresarial de Twitter las 

empresas que sean propietarias de Twitter tendrán acceso a toda la información de los 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

81 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

usuarios. Así mismo aclara que la información que se publique públicamente no es privada 

y que la podrá compartir con total libertad. 

Youtube 

Youtube recoge la información que el propio usuario le facilita, del comportamiento y uso 

que hace el usuario de la plataforma, de los dispositivos desde los que accede, datos de 

registro, de ubicación física, números exclusivos de aplicación, almacenamiento local y 

cookies e identificadores anónimos. Youtube usa todos estos datos para mejorar la 

experiencia de usuario dentro de las plataformas propiedad de Google. 

Youtube compartirá datos personales con empresas ajenas a Google siempre que le des 

consentimiento. Si la cuenta es gestionada por un Administrador de dominio éste tendrá 

acceso a todos los datos personales. Por último compartirán los datos con sus filiales y con 

organizaciones que consideren de “buena fe”.  

Por lo tanto los datos personales en Youtube están muy comprometidos, así que es una red 

en la que habrá que tener especial cuidado sobre a qué se accede y con qué tecnología se 

accede, se recomienda el bloqueo total de cookies en el navegador. 

Instagram 

Esta red guarda la siguiente información de los usuarios: información proveída 

directamente por el usuario, información sobre las conexiones de los usuarios con otros 

usuarios, información sobre navegación fuera de la plataforma, cookies, información de 

registro e información sobre los dispositivos desde los que se accede. 

 

Instagram usa esta información para mejorar la experiencia de usuario, proveer de 

información de contenido personalizada, testear su propio servicio, desarrollar nuevos 

productos y servicios, monitorizar, diagnosticar problemas en su tecnología y ofrecer 

actualizaciones y eventos especiales. 

 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

82 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

Compartirá toda esta información con las numerosas empresas que son parte del mismo 

grupo de empresarial que Instagram, con sus proveedores de servicio, con empresas de 

publicidad y con cualquier otra empresa que se lo pida, pero siempre de manera anónima. 

 

3.2.6. Conceptualización del eje creativo de comunicación  

El eje de campaña es el “elemento que atraviesa todas las piezas que van a formar parte de esa acción 

de comunicación. Es el punto central que va a permitir al público objetivo reconocer todas las ejecuciones y 

adaptaciones como una unidad” (Baños, M. 2009), con el eje creativo de la comunicación se 

identificará la motivación a transmitir al público objetivo en la campaña publicitaria como 

elemento que atravesará todas las piezas que van a formar parte de la acción comunicativa y 

que va a permitir al público objetivo reconocer todas las ejecuciones y adaptaciones como 

una unidad.  

La motivación que se quiere generar en el público objetivo es: el consumo de la 

información, que el Vicerrectorado transmite, por su calidad y elaboración a medida del 

usuario. Este usuario es un público joven e interactivo que controla y está presente en las 

redes sociales y exige al medio el uso óptimo de éstas. Los contenidos que se transmitirán a 

través del Social Media será testigo dónde quiera que llegue de la calidad de la información 

que el Vicerrectorado transmite y de igual manera será testigo de que el Vicerrectorado no 

sólo transmite información sino que lo hace conforme a las necesidades del usuario, de 

manera eficaz, cercana y atrayente.  

 

El eje creativo se materializará de diferentes formas y en todas ellas se transmitirá con las 

siguientes características que personificarán a la marca: calidad informativa, eficacia, 

juventud, profesionalidad y cercanía. 

 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

83 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

3.2.7. Desarrollo del plan de Social Media 

Facebook 

- Análisis antecedentes 

 

El Vicerrectorado empezó su andadura en Facebook en el año 2011, concretamente el día 4 

de Marzo. En esta primera toma de contacto, debido al desconocimiento de la plataforma, 

el personal del Vicerrectorado abrió un perfil de usuario para identificarse en lugar de abrir 

una página de perfil. 

 

En la primera reunión con representantes del Vicerrectorado en Abril de 2013 se les 

comunicó y explicó cuál había sido su error y se mostraron dispuestos a subsanarlo. 

Al fin el día 27 de agosto de 2013 el perfil de usuario del Vicerrectorado pasó a ser página 

(https://www.facebook.com/urjcwelcomeoffice?fref=ts) pero aún quedaban errores 

en su comunicación a subsanar:  

 

 

 

 Nombre de la página: 

El nombre de la página de Facebook del Vicerrectorado es: “Urjcwelcomeoffice Rrii”. Resulta 

un nombre complicado de memorizar, complicado de marcar para realizar una búsqueda en 

Google o Facebook e imposible de imaginar para aquella persona que sin los datos 

específicos se proponga buscar al Vicerrectorado en internet.  

 

 

 

 

https://www.facebook.com/urjcwelcomeoffice?fref=ts


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

84 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

 Álbumes de fotos: 

En la página se nombran con títulos poco atractivos y sin ninguna descripción. 

 

 

 

 

 

 Publicaciones: 

No hacen publicaciones normales si no que usan la aplicación de “notas” que ofrece 

Facebook. Este contenido no es nada viralizable ya que Facebook no lo categoriza como 

importante y no lo publica adecuadamente en los muros de los seguidores de la página. 

Ante todo, Facebook no es una herramienta donde publicar mucha información, es una 

herramienta donde se pretende viralizar mensajes. Lo ideal sería remitir toda esa 

información a una plataforma externa (como al blog que se ha desarrollado para tal 

propósito) y difundirla a través de Facebook. 

 

 Información: 

El campo de información que Facebook ofrece para que la empresa ponga un poco de su 

historia y a qué se dedica, no está rellenado. Es un grave error estratégico y de 

posicionamiento. 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

85 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

  

 

 Línea gráfica y aspecto general: 

La foto de portada es un diseño simple donde aparecen las 4 sedes de la URJC con el título: 

“Oficina de promoción y acogida de estudiantes extranjeros” y debajo el logotipo de la URJC. Este 

diseño es simplista, poco atractivo y no crea empatía con el público objetivo de la página.  

La foto de perfil aunque más profesional no concuerda en estilo con la portada, parece 

hecha por otra institución totalmente distinta, no hay armonía entre las dos imágenes. Todo 

ello ofrece un aspecto de abandono de la página y poca profesionalidad. La línea gráfica ha 

de ser subsanada si se quiere mejorar la imagen del Vicerrectorado. 

 

 

 

 

- Correcciones/apuntes 

 

 Nombre de la página: 

 

Se propone la adquisición del nombre “Internacional URJC” para la página de Perfil del 

Vicerrectorado por varias razones: 

 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

86 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

1. Mejorará su posicionamiento al estar compuesto por una palabra simple y el 

acrónimo de la Universidad Rey Juan Carlos que es un elemento diferenciador. A 

“Internacional” le separa solo una letra de “International” así que sería también fácilmente 

posicionable en varios idiomas. URJC es un acrónimo que le vincularía a las ya muy 

bien posicionadas páginas de la universidad. 

2. Internacional URJC es memorizable y fácilmente deducible por un usuario con 

desconocimiento del nombre del Vicerrectorado en redes sociales. 

 

 Álbumes de fotos: 

Más adelante se detallarán directrices de estilo y configuración para abrir y editar álbumes 

de fotos para que sean más atractivos y viralizables. Lo que se hará será mejorar las 

descripciones y contenido de los mismos así como la manera de publicarlos para que sean 

más atractivos para el público objetivo. 

 

 Publicaciones: 

El cliente hace todas sus publicaciones en forma de notas. Las notas es un servicio de 

publicación de Facebook que cuando se usa para crear contenido permanente que se queda 

guardado en la página de Facebook y se puede acceder a él a través de una pestaña especial 

al mismo nivel que la pestaña de Fotos. 

 

La diferencia entre las publicaciones normales y las notas no reside más que en la caducidad 

del contenido y el atractivo del mismo. Para contenido importante que se va a usar con 

frecuencia o que interesa en términos de posicionamiento, las notas son una herramienta 

excelente. Sin embargo, las publicaciones de estado son mucho más atractivas y viralizables. 

Más adelante, veremos cómo combinar la creación de notas y publicaciones en el día a día 

en la página de Facebook. 

 

 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

87 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

- Objetivos 

En cuanto a los objetivos redactados anteriormente, Facebook cumplirá sobre todo con los 

objetivos de branding. A través de este medio se intentará hacer especial hincapié en los 

objetivos de branding creando contenidos fácilmente viralizables por el público objetivo.  

No se pueden marcar unos objetivos cuantitativos para esta red social porque no se tienen 

estadísticas anteriores a la realización de este plan. Por lo tanto no se conoce la reacción del 

público ante diferentes contenidos y la forma en que se presenta los mismos.  

 

Por ello marcaremos un calendario de testeo y unos KPI de medición, los cuales según 

vayan evolucionando nos darán una información más real de qué objetivos son más 

alcanzables y así poder cuantificar unas metas reales. 

 

- Número de Fans de la página. 

- Número de Fans con interacciones con la página (comentan, preguntan a la marca, 

marcan "me gusta"). 

- Número de Fans que interactúan en la página (publican y opinan originando 

conversaciones de fan a fan). 

- Número de Fans ganados/perdidos a la semana. 

- Número de Apariciones en Hilos de los usuarios. 

- Número de Usuarios no Fans que ven interacciones de sus amigos con nuestra 

página. 

- Capacidad de convocatoria a evento. 

- Capacidad de conseguir visitas a páginas externas de Facebook. 

 

 Configuración  

Para configurar la página se prestará atención a aspectos estéticos, de contenido y de 

posicionamiento natural de la página dentro de la plataforma. En conjunto estos cambios 

darán un aspecto profesional a la página, se ha de conseguir que la página sea cercana al 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

88 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

usuario pero también que parezca que hay una empresa tras de ella, con la profesionalidad 

que ello implica.  

 

 Aspectos estéticos 

o Foto de portada 

En primer lugar se diseñará una imagen de portada básica para la página que servirá de 

imagen en tiempo ordinario, para eventos especiales o épocas especiales se diseñarán 

nuevas portadas. 

La actual foto de portada de la página de Facebook del Vicerrectorado es la siguiente: 

 

 

 Como se ha mencionado anteriormente, este diseño es simplista, no crea empatía con el 

público objetivo y ante todo no transmite la profesionalidad que se desea que el 

Vicerrectorado transmita a su público objetivo.  

Por ello se ha realizado otra imagen de portada que cumple con las características que 

queremos resaltar del Vicerrectorado: cercanía, profesionalidad y juventud.  

Es una foto de portada simple con una arquitectura vanguardista, la cual da a la universidad 

valores implícitos de juventud y modernidad que queremos relacionar con el 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

89 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

Vicerrectorado. Las lineas rectas, las formas geométricas simples, la poca complejidad de la 

foto y lo colorido del paisaje aporta la cercanía deseada. (ANEXO 6) 

 

o Foto de perfil 

La foto de perfil actual es la siguiente:  

 

Es una foto de perfil que sí transmite la profesionalidad que se quiere transmitir en la 

página pero parece un poco desfasada, fuera de moda y tiene demasiados componentes, es 

demasiado complicada para ser una foto de usuario. Transmite algunos de los valores que 

queremos que el Vicerrectorado transmita pero imágenes más simples cumplirían mejor 

esta función: 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

90 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

 

Para actualizarla se ha querido mantener la idea del mundo con la imagen de Europa pues 

es  una simbología directa y clara de la labor esencia del Vicerrectorado. Sin embargo, el 

error de la antigua foto de perfil es combinar un elemento tan complejo como el mundo 

(con las formas de los continentes, el mar y sus diferentes colores) con símbolos aun más 

complejos. Para la nueva foto de perfil se ha decidido añadir el logotipo de la URJC en 

blanco y con opacidad media, dejando justo a su lado la Península Ibérica. (ANEXO 7) 

o Contenido 

El contenido que habrá que configurar es el de la caja de Información que aparece debajo de 

la foto de perfil,  aunque parezca trivial dará al usuario la información básica para saber qué 

es el cliente, qué hace y cómo contactar con él. Quedará redactado de la siguiente forma: 

1. Descripción: 

El Vicerrectorado de RR.II. de la URJC coordina las actividades de formación 

académica en el ámbito internacional a tal efecto, facilita información y 

asesoramiento sobre las diferentes acciones de formación en educación 

internacional superior. 

2. Sitio web: 

http://www.urjc.es/relaciones_internacionales/index2.html 

3. Dirección de Internet de Facebook: 

http://www.facebook.com/internacional.URJC 

http://www.urjc.es/relaciones_internacionales/index2.html
http://www.facebook.com/internacional.URJC


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

91 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

4. Se abrió: 

8 de Julio de 1996 

5. Situación Geográfica: 

Edificio Rectorado Y Salón De Actos (Móstoles), Campus de Móstoles - Rectorado  

C/ Tulipán, S/n, 28933 - Móstoles - Madrid - España. 

6. Dirección de correo electrónico: internacional.out@urjc.es 

 

o Posicionamiento 

En este apartado se ha de atender a dos aspectos básicos de la página del Vicerrectorado: 

su nombre y la dirección URL por la cual se accederá a la misma. Estos dos campos tienen 

que tener relación directa con la actividad que realiza el Vicerrectorado, actualmente se nos 

muestra así: 

 

 Nombre: Urjcwelcomeoffice Rrii 

 URL:  https://www.facebook.com/urjcwelcomeoffice?fref=ts 

 El nombre hace referencia a la utilización que hasta el momento se está dando a la 

página de Facebook del Vicerrectorado: oficina de gestión de la bienvenida a los 

mailto:nternacional.out@urjc.es
https://www.facebook.com/urjcwelcomeoffice?fref=ts


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

92 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

alumnos extranjeros. La URL que poseía no estaba ni siquiera editada para mejorar 

su posicionamiento. Se cambiarán estos datos por los siguientes: 

 Nombre: Internacional URJC 

 URL: https://www.facebook.com/internacional.URJC (página no existente) 

El nuevo nombre es mucho más intuitivo y memorable y está más relacionado con el 

nombre por el que todo el mundo conoce al Vicerrectorado. Además le da una nueva 

definición al trabajo del Vicerrectorado en Facebook. Se da a entender que se dedica a 

todos los asuntos que tengan que ver con la movilidad y el asesoramiento en la educación 

superior internacional, como viene haciendo en la vida real. Es una página de Facebok no 

solo para los alumnos extranjeros si no para todos los alumnos de la URJC. 

Internacional y Urjc son dos de las principales keywords por las cuales aparece la página 

corporativa del Vicerrectorado en los principales motores de búsqueda, así que queremos 

aprovechar ese buen posicionamiento de la página corporativa para dárselo así a la de 

Facebook y que se retroalimenten mutuamente. 

Así mismo, los dos términos elegidos, como hemos dicho anterior son más memorables e 

intuitivos. Una persona que no haya escuchado hablar de la página de Facebook del 

Vicerrectorado, si lo quiere buscar en esta plataforma, con mayor seguridad lo buscará a 

través de estas palabras que definen la labor del Vicerrectorado y que se incluyen en su 

nombre oficial. 

- Creación comunidad 

 

Una vez reconfigurada la nueva página de Facebook del Vicerrectorado habrá que 

comunicarlo para empezar a crear comunidad. A día 11 de octubre de 2013 el 

Vicerrectorado cuenta con 1291 “Me gusta” o seguidores pero según Facebook solo 12 

personas de media interactúan con la página o “están hablando de esto”. 

 

https://www.facebook.com/internacional.URJC


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

93 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

Que tengan 1279 “Me gusta” no quiere decir que aun hayan creado comunidad ya que no 

hay casi interacción en la página. Hacer que haya interacción en una página de Facebook no 

es trabajo fácil, se consigue a base de trabajo diario y tesón.  

 

En una primera fase habrá que ocuparse de que los seguidores actuales se enteren del 

cambio que va a haber en la página. Además, habrá que comunicar a los que no son 

seguidores actuales de que el Vicerrectorado tiene página de Facebook y que será una 

buena fuente de información.  

Esto se hará a través de diferentes canales: 

 Base de datos del Vicerrectorado: a través de la elaboración de un correo en el que 

se anuncie el cambio. 

 Comunicado a la Revista Aula Sur URJC. 

 Correo ordinario de alumnos. 

 Promoción Offline: a través del boca a boca en el día a día del Vicerrectorado. 

 Acciones Offline y eventos: todas las acciones publicitarias offline y eventos que el 

Vicerrectorado tenga programados servirán a este propósito también. 

 

- Definición arquitectura de la información 

 ¿Qué contenidos se ofrecen y por qué? 

 

Se publicarán contenidos que tengan relación con la Universidad Rey Juan Carlos y su labor 

internacional. El público objetivo del Vicerrectorado está dentro del ámbito de la 

Universidad Rey Juan Carlos así que estos contenidos les interesarán. 

 

Se publicarán contenidos de interés para la comunidad universitaria. Fuera del ámbito de la 

Universidad Rey Juan Carlos ocurren acontecimientos que afectan o interesan a la 

comunidad universitaria en general, éstos pueden ser reformas legales, realización de 

seminarios o convenciones, eventos especiales...etc. 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

94 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

 

Se publicarán contenidos interesantes para los alumnos extranjeros que estén viviendo una 

experiencia internacional en Madrid. Contenidos muy variados que podrán incluir 

actividades culturales, deportivas, de interés turístico…etc. 

 

Se publicarán contenidos del mismo Vicerrectorado, se publicará la información que éste 

genere. Información como convocatorias para nuevas becas, jornadas informativas, 

actividades organizadas por el Vicerrectorado…etc. 

 

Se publicarán contenidos que tengan relación con el resto de plataformas virtuales que el 

Vicerrectorado tiene a disposición del público objetivo. 

 

Se publicarán encuestas en relación con temas que afecten y/o interesen al público objetivo 

del Vicerrectorado.  

 

- Estructura de la información. 

 

En este apartado se definirá a líneas generales y para que sirva de guía más tarde al 

Vicerrectorado, cómo se publicarán los diferentes contenidos y elementos en la página de 

Facebook del Vicerrectorado. Para nada ha de servir este apartado como norma inamovible 

en todos los casos, la estructura de las publicaciones vendrá determinada por el contexto de 

la situación y la evolución de la plataforma. 

 

Por lo general, se aconseja que las publicaciones en el muro no sean muy largas ya que si 

son muy largas Facebook las cortará en el muro de los seguidores y será más difícil que 

accedan a la información completa. Además siendo la página del Vicerrectorado un medio 

internacional es aconsejable que todas las publicaciones estén en, al menos, dos idiomas 

con lo cual la extensión de la publicación de por sí ya se extenderá, lo que hace de nuevo 

aconsejable hacer publicaciones cortas. 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

95 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

 

Las url que se compartan irán siempre sin acortar ya que usuarios de Facebook hacen más 

clics en direcciones webs sin acortar porque saben su procedencia. En la mayoría de los 

casos, cuando se publica una url, Facebook, genera una miniatura de la página web a la que 

se está haciendo mención. Si es así, se ha de borrar la url y dejar la miniatura de la página 

web. 

 

Tipos de publicaciones: 

Publicaciones en el muro/tablón: 

 Contenido plataforma externa. 

Este tipo de contenido empezará con una pequeña frase en dos idiomas, 

que introduzca al contenido externo que se comparte y a continuación la url 

sin acortar.  

 Foto o álbum de fotos: 

Cuando se publique una foto a través de la caja de estado de la biografía del 

Facebook se elegirá la foto/fotos que se quieran publicar y se rellenará la 

información accesoria que Facebook da como fecha y lugar de la foto. 

Como texto se explicará brevemente la foto (Ejemplo: Una foto de los 

alumnos de CAV en la puerta de la Biblioteca, ¡lo pasamos genial!) y se 

invitará a los que aparezcan a etiquetarse. Cuando se publique un álbum de 

fotos se tendrá que rellenar varios campos de información: 

 

o Título del álbum: se rellenará con el nombre del evento del que recoge 

información el álbum. Ejemplo: Jornadas informativos 1º semestre 

2013/2014. 

o Descripción del álbum: debajo del título hay un campo más grande donde 

se puede poner información sobre el álbum. Este campo es el que aparecerá 

cuando automáticamente el álbum se publique como información junto a 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

96 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

algunas fotos del mismo. Por ello habrá que rellenarlo con cuidado y 

atendiendo a las mismas premisas que cualquier otra publicación en el 

muro: información corta, explicativa y en dos idiomas. Ejemplo: “Unas 

pocas fotos del desarrollo de las Jornadas informativas en el campus de 

Vicálvaro.  

o Localización: de dónde se han realizado las fotos si se necesitase más 

información: individualmente se podrá añadir información a cada una de las 

fotos. 

 Vídeo 

Se seguirán las mismas directrices que con las publicaciones de fotos. 

 Actualización de estado simple 

Estas actualizaciones de estado se intentarán evitar ya que no son nada 

virales, pero si las circunstancias lo requieren se intentarán hacer lo más 

llamativas posibles. 

 

Notas: 

La realización de notas es más libre. Para la página del Vicerrectorado se usarán las 

notas a modo de resumen semanal. Es decir, se recogerán las noticias más 

importantes de la semana, que merezca la pena tener guardadas en esta sección, por 

orden cronológico en una publicación especial. Así el público con menos tiempo, 

podrá acceder a un resumen de lo importante todas las semanas. Por otra parte 

también se crearán notas para cuestiones importantes como trámites, fechas de 

apertura de becas…etc. 

 

Actualización de portada: 

Cuando se actualice la portada se creará una nueva actualización de estado 

automática anunciando a los seguidores de que la portada ha sido actualizada. A 

parte de esta publicación automática que llegará a pocas personas se deberá subir la 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

97 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

portada como una foto normal con una pequeña descripción del motivo de la 

portada nueva. Ejemplo: “Ha llegado la Navidad, ¿Os gustan los adornos que le hemos 

puesto a nuestro Facebook?” 

 

 

- Tono de los textos. 

Los textos generados en Facebook deberán de responder en su propósito al eje creativo de 

toda la campaña. Así mismo al ser las redes sociales un medio especial, que se configura 

con independencia al resto de medios publicitarios. Se deberá de tener en cuenta la 

netiqueta o buenas maneras en redes sociales. (ANEXO 5 “Guía del Community Manager) 

 

El futuro Community Manager del Vicerrectorado deberá de tener en cuenta los siguientes 

puntos antes de generar un texto en cualquier red social: 

 

 Nunca vender el producto directamente ya que puedo causar rechazo al mismo. 

 Ser siempre educado aun cuando el usuario no lo sea con la marca. 

 Generar soluciones, no problemas. 

 Nunca publicar contenido del que se pueda arrepentir en un futuro. 

 No escribir en mayúsculas sin motivo justificado. En redes sociales escribir en 

mayúsculas es como gritar en la vida real, sin duda maleducado. 

 Si se publican documentos que sea en formatos genéricos que todo el mundo 

pueda manejar o en plataformas de libre acceso. 

 Brevedad en los mensajes 

 Siempre citar las fuentes 

 Ser gramáticamente correctos, no estrictos. En internet no se ve mal puntuar mal 

las frases, quitar exclamaciones o poner de más…etc. 

 Informalidad en los mensajes. No se trata de ser maleducado, pero no ser lejano. 

 Estar abierto al feedback con los usuarios. 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

98 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

 Ser transparente en la comunicación. 

 

- Diagrama de flujo de la información 

 

Para poder crear contenidos interesantes para el público objetivo habrá que comprender 

cómo éste navega a través de la plataforma y de la información contenida en ella. El 

internauta puede acceder a la página del Vicerrectorado de dos maneras, haciendo un clic 

en una de sus publicaciones o buscando directamente en la barra de búsqueda Facebook 

términos relacionados con el Vicerrectorado. 

 

Una vez en la página, tiene acceso a todas las noticias publicadas. Si no le interesa volverá a 

su página principal de Facebook, si le interesa interactuará con las publicaciones. Por 

último a partir de estas publicaciones podrá acabar en alguna de las otras plataformas 

virtuales del Vicerrectorado. (ANEXO 9) 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

99 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

 

- Calendario específico acciones 

En primer lugar vamos a ver cuáles son las mejores horas para publicar en Facebook. Bit.ly, 

servicio acortador de direcciones web se ha dedicado a rastrear qué contenidos y a qué 

horas se viralizan mejor en las diferentes redes sociales. Con los datos que han recabado 

publicaron en Mayo de 2013 unos gráficos en los que muestran las horas de mayor tráfico 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

100 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

en las principales rede sociales. Coincidiendo con los ejes axiales, el eje de las X 

correspondería con las horas del día, empezando por las 12 de la noche y el eje de las Y con 

los días de la semana, empezando por el lunes. 

 

En el primer diagrama los bloques más oscuros muestran cuando recibe mayor tráfico un 

link colgado en Facebook y los blancos cuando menos, así se puede ver la vida de un link 

en Facebook en sus primeras 24 horas. Puesto a que el tiempo medio de vida de un link en 

redes sociales dura 2,8 horas según bit.ly esto nos da una gran pista sobre cuándo publicar 

links. El segundo diagrama, los cuadros más oscuros representan cuándo Facebook es más 

activo y los blancos cuando menos.  

 

Igualmente estos datos no son aplicables por norma a todas las páginas de Facebook, todas 

las páginas tienen sus variantes y habrá que analizar nuestras propias estadísticas para ver 

en qué difiere nuestra página de estos diagramas. 

 

 

Los links posteados entre la 1 y las 4 de la tarde obtienen el mayor rango de clics. El punto 

más cálido de la semana es el miércoles a las 3 de la tarde. Los links posteados después de 

las 8 de la tarde tendrán más dificultades para conseguir la atención del público. 

 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

101 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

 

 

Los puntos calientes del tráfico en Facebook se dan a mitad de la semana en torno a la 1 y 

las 3 de la tarde. Aunque el tráfico empieza a crecer en torno a las 9 de la mañana, sería 

mejor esperar hasta las 11 para publicar. El tráfico se desvanece después de las 4 de la tarde 

y a pesar del tráfico parecido en torno a las 7 y las 8 de la tarde, será mejor publicar a las 7 

que a las 8.  

 

. 

 Número de publicaciones al día y horario 

Se harán 2 publicaciones por día. La primera publicación será en torno a las 11 de la 

mañana y la segunda publicación en torno a las 2 de la tarde o a las 7 de la tarde. Las 

primeras semanas habrá que experimentar con los horarios de publicación para ver en qué 

horario se genera más interacción y cuando el público está más receptivo.  

 

 

 

 Programación de actualizaciones 

La programación de actualizaciones de estado en Facebook es aconsejable siempre hacerlas 

desde la misma plataforma de Facebook porque si no, penalizará el uso de una herramienta 

externa y Facebook no posicionará bien la nueva publicación. 

 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

102 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

Programar actualizaciones de estado es muy fácil, se debe  escribir la actualización de 

estado en la caja de estado de forma normal y en vez de publicar, dar al reloj que aparece 

debajo para programar la fecha y hora a la que se quiere publicar la actualización. 

 

- Monitorización 

Facebook cuenta con una potente herramienta de monitorización que se explica con detalle 

en el ANEXO 5 “Guía del Community Manager” 

Twitter 

  

- Análisis antecedentes 

El Vicerrectorado no ha tenido actividad anterior en Twitter así que habrá que empezar de 

cero con esta plataforma.  

 

- Objetivos 

Twitter es la red social de la información por excelencia, el nacimiento de esta red social 

propulsó el nacimiento y desarrollo del fenómeno del “ciudadano-periodista”. Todo 

usuario en Twitter se convierte en una potente fuente de información. El usuario de esta 

red social busca información y tiene un nivel cultural mayor que el usuario medio del resto 

de redes sociales. 

 

Por lo tanto en Twitter se cumplirá sobre todo con los objetivos informacionales que 

marcados al principio de este plan. Crearemos contenido de interés para el público objetivo 

y se ampliará la red de followers para tener mayor acceso a los influenciadores de la red. 

 

No se pueden marcar unos objetivos cuantitativos para esta red social porque no hay 

estadísticas anteriores a la realización de este plan. Por lo tanto no se conoce la reacción del 

público ante diferentes contenidos y la forma en que se presenta los mismos.  

 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

103 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

Por ello marcaremos un calendario de testeo y unos KPI de medición, los cuales según 

vayan creciendo darán  información más real de qué objetivos son más alcanzables y así 

poder cuantificar unas metas reales: 

- Menciones 

- Retweets 

- Mensajes directos 

- Followers 

- Unfollows 

- Configuración de la página 

Para empezar a trabajar lo primero que se necesita es una cuenta representativa de Twitter. 

Por lo tanto se creará una cuenta para el Vicerrectorado en la plataforma y tras la 

configuración de unos sencillos aspectos se podrá empezar a tweetear.  

Al igual que la mayoría de redes sociales, Twitter, da poca libertad a la hora de configurar la 

estética de la cuenta. Se podrán configurar los siguientes aspectos estéticos de la cuenta:  

 

 Tema 

El tema de la página de Twitter es el fondo que un usuario verá en la cuenta cuando entre a 

ver el timeline completo. Ya que será una imagen que estará situada detrás del timeline 

habrá que intentar que no esté muy sobrecargada y que tenga un estilo neutral para que 

sirva para toda época del año. Otros aspectos estéticos podrán variar según la temporada, 

pero sería confuso que todos los aspectos estéticos variasen cada temporada. Además se 

debe dar a los usuarios unos cuantos aspectos estéticos perennes para construir identidad 

gráfica en la plataforma.  

 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

104 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

 

 

El tema de la página de Twitter del Vicerrectorado será el de la imagen de arriba. El mismo 

que usa la URJC en su página de Twitter, así compartiría en parte la identidad gráfica de la 

Universidad vinculando al Vicerrectorado a la misma y creando sinergia entre las dos 

páginas. 

 

 

 Encabezado de perfil 

Aquí irá situada la información básica de la cuenta, lo que se quiere que la gente lea para 

identificar al Vicerrectorado. Se diseñará una imagen para que acompañe a esta 

información, otra vez se deberá de ceder el protagonismo a la información así que la 

imagen no deberá estar muy sobrecargada. (ANEXO 8) 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

105 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

 

 

 

La imagen anterior es un ejemplo de lo que podría ser el encabezado de perfil de la página 

de Twitter del Vicerrectorado. En la foto predominan los colores tierra sin dar mayor 

protagonismo a ningún elemento para que todo el protagonismo lo gane la foto de perfil y 

la información de la biografía.  

 

 Foto de perfil 

La imagen de perfil aparecerá siempre al lado de los tweets que se publiquen y será por la 

que la gente reconocerá al Vicerrectorado. Coincidirá con la imagen de perfil que se usará 

en otras redes sociales (ANEXO 7). Deberá de ser simple, de propia realización y a 

concordancia con el encabezado de perfil.  

Respecto a la configuración no estética habrá que rellenar algunos campos similares a los de 

otras redes sociales: 

o  Nombre: lo ideal sería que coincidiese con el de otras redes sociales así que el 

nombre será: “Internacional URJC” por las ventajas de posicionamiento y 

reconocimiento que ya hemos comentado en otros apartados. 

o Ubicación. 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

106 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

o Sitio web: Twitter es una herramienta perfecta para general tráfico a páginas web, 

así que aquí se incluirá la web del Vicerrectorado y de alguna otra plataforma 

notoria que tenga en el medio virtual, como el blog creado a partir de este mismo 

Plan de comunicación.  

 

 Biografía 

Aparecerá sobre el encabezado de perfil. Probablemente un usuario que esté pensando en 

seguir o no seguir una cuenta en Twitter se decidirá por las pocas líneas que aparezcan en 

su biografía. Sabiendo a que target/segmento te diriges habrá que enfocar estas 

descripciones de forma que aumenten tus posibilidades de ser seguido por el público. 

Como todo contenido por escrito, lo que se ponga aquí podrá mejorar el posicionamiento 

en los buscadores.  

 

- Creación comunidad. 

Una vez creada la cuenta de Twitter (@InternacionalURJC) abierta y configurada ya se 

podrá empezar a tweetear y a crear una comunidad que es el principal objetivo a perseguir 

en toda red social.  

Crear una comunidad a partir de la nada puede parecer muy difícil pero no es tan difícil, es 

cuestión de tesón y constancia. Hay muchas técnicas para conseguir seguidores en Twitter, 

las siguientes serán las que se usarán en el caso del Vicerrectorado: 

1. Una de las principales técnicas para conseguir seguidores es saber cuáles son líderes de 

opinión de tu sector, conocerlos y seguirlos. Hacer que estos se interesen en tu contenido y 

te promocionen porque encuentran el tuyo interesante. En el caso del Vicerrectorado 

identificaremos algunas cuentas relacionadas directamente con la Universidad Rey Juan 

Carlos: 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

107 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

o @urjc: cuenta oficial de Twitter de la URJC, su audiencia se acerca a los 

20.000 seguidores. 

o @InformerdeUrjc: las cuentas “informer” en URJC son una tendencia 

nacida hace relativamente poco en el Twitter hispanohablante y son cuentas 

de Twitter inspiradas en la popular serie americana “Gossip Girl” en la que 

se cuentan cotilleos, confesiones…etc. Tiene una audiencia que ronda los 

7.700 seguidores. 

o @URJCcientifica: Twitter de la Unidad de Cultura Científica y de la 

innovación para la difusión del trabajo investigador de la URJC. Cuenta con 

una audiencia que ronda los 1400 seguidores. 

 

2. Base de datos del Vicerrectorado y de la URJC: al igual que con la página de Facebook se 

dará a conocer a las personas en la base de datos de la universidad y del Vicerrectorado la 

apertura del Twitter del Vicerrectorado. Esto se hará a través de un e-mail redactado para 

este propósito y en los diferentes actos que lleve a cabo el Vicerrectorado. 

3. Promoción Off-Line: el boca a boca es la mejor forma de comunicar algo, no hay nada 

que funcione mejor en el medio online que tener un lugar físico donde poder comunicar 

que estás presente en las redes. El personal del Vicerrectorado comunicará la apertura del 

Vicerrectorado a redes sociales y animará a la gente a seguirlos en las mismas. 

4. SMO en la web: la página del Vicerrectorado cuenta con botones de redes sociales que 

redirigen a  las diferentes cuentas de la URJC en redes sociales. Estos botones se 

reconfigurarán y se hará que redirigirán a las nuevas cuentas del Vicerrectorado. 

5. SEO Interno de Twitter: se podrán usar muchas de las características de Twitter para 

promocionar la cuenta del Vicerrectorado rápidamente: 

 Se usarán los hashtags más populares de manera creativa para que el público pueda 

ver la presencia del Vicerrectorado en los lugares más populares. 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

108 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

 Se crearán tweets con una longitud menor a 140 caracteres para que sean fácilmente 

mencionables y viralizables. 

Twitter tiene opciones de promoción para empresas para hacer crecer la comunidad de 

manera más rápida, pero estas opciones son de pago y por el momento el Vicerrectorado 

no tiene presupuesto ni necesidad de plantearse acciones de este tipo así que no se 

plantearán ninguna de estas opciones. 

- Definición arquitectura de la información 

 ¿Qué contenidos se ofrecen y por qué? 

 

Se publicarán contenidos que tengan relación con la URJC y su labor en el ámbito 

internacional. Se publicarán contenidos que afecten a la comunidad universitaria en general, 

como puede ser cambios de leyes, cambios en el contenido y forma de las becas 

universitarias, realización de seminarios, convenciones o eventos especiales…etc. 

 

Se publicarán contenidos interesantes para los alumnos extranjeros que estén viviendo una 

experiencia internacional en Madrid. Contenidos muy variados que podrán incluir 

actividades culturales, deportivas, de interés turístico…etc. 

Se publicarán contenidos del mismo Vicerrectorado, se publicará la información que éste 

genere. Información como convocatorias para nuevas becas, jornadas informativas, 

actividades organizadas por el Vicerrectorado…etc. 

 

A través de las publicaciones en Twitter se mandará tráfico a las otras plataformas virtuales 

donde esté presente el Vicerrectorado. 

 

 Estructura de la información 

El mensaje en Twitter tiene 140 caracteres, es un microformato encaminado a la web 

semántica que permite lanzar mensajes simples con un potencial extraordinario. De manera 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

109 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

simplificada hay tres tipos de tweets que se pueden generar en cuanto a combinación de 

diferentes tipos de información: tweet normal (solo texto), tweet con imagen o tweet con 

vídeo. 

 Tweet normal: se lanzará un mensaje dando la información que se quiere 

comunicar de manera simple. Estos mensajes podrán ser informacionales, 

podrán redireccionar a otras páginas webs, podrán seguir tendencias de la 

plataformas…etc. 

 Tweet con imagen: como un tweet normal, solo que se añade una imagen al 

mensaje, hay que tener en cuenta que la url de la imagen también consume 

caracteres. 

 Tweets con vídeo: igual que la anterior categoría. 

 

 

- Tono de los textos. 

Al igual que en el resto de redes sociales del Vicerrectorado, el tono de los textos 

responderá al eje creativo de toda la campaña y deberá de tener en cuenta la netiqueta 

explicada en la Guía del Community Manager (ANEXO 5 “Guía del Community 

Manager”) y los consejos descritos en el subepígrafe homónimo de Facebook. 

 

 

 

 

 

 

 

 

 

 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

110 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

 

 

6.2.7. Diagrama de flujo de la información 

 

 

 

ANEXO 10 “Flujo de información de Twitter” 

 

 

 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

111 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

-  Calendario específico acciones 

En primer lugar habrá que ver cuáles son las mejores horas para publicar en Twitter. Bit.ly, 

servicio acortador de direcciones web, se ha dedicado a rastrear qué contenidos y a qué 

horas se viralizan mejor en las diferentes redes sociales. Con los datos que han recabado 

publicaron en Mayo de 2013 unos gráficos en los que enseñan las horas de mayor tráfico en 

las principales rede sociales. Coincidiendo con los ejes axiales, el eje de las X 

correspondería con las horas del día, empezando por las 12 de la noche y el eje de las Y con 

los días de la semana, empezando por el lunes. 

 

En el primer diagrama los bloques más oscuros muestran cuando recibe mayor tráfico un 

link colgado en Twitter y los blancos cuando menos, así se puede ver la vida de un link en 

Twitter en sus primeras 24 horas. Puesto a que el tiempo medio de vida de un link en redes 

sociales dura 2,8 horas esto da una gran pista sobre cuándo publicar links. En el segundo 

diagrama, los cuadros más oscuros representan cuándo Twitter es más activo y los blancos 

cuando menos.  

 

Igualmente estos datos no son aplicables por norma a todas las cuentas de Twitter, todas 

las páginas tienen sus variantes y habrá que analizar nuestras propias estadísticas para ver 

en qué difiere nuestra página de estos diagramas. 

 

 

 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

112 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

Los links posteados entre el mediodía y la tarde, en torno a la 1 y las 3 de la tarde se 

llevarán los mejores resultados, sobre todo los jueves. Postear después de las 8 de la tarde 

un link no es muy recomendable. Especialmente no postear un link después de las 3 los 

viernes, mejor dejarlo hasta el lunes porque parece que Twitter “no funciona” durante el fin 

de semana. 

 

 

Los puntos calientes de tráfico en Twitter son entre las 9 de la mañana y las 3 de la tarde de 

lunes a jueves. Postear en estas horas puede darnos un mayor número de clics, o no, pues 

al haber más tráfico, hay más gente posteando lo que se traduce en mayor ruido. Esto no 

pasaba en Facebook, pero en Twitter todo el mundo tiene algo que decir. 

 Número de publicaciones al día y horario 

Se realizarán de 5 a 6 publicaciones por día repartidas en torno a las 10 de la mañana y las 5 

de la tarde. Las primeras semanas se deberá de experimentar con los horarios de 

publicación y días en los que se publica cada tipo de contenido para saber qué contenidos 

son más aceptados por el público según días y horario. Así, con el tiempo, se podrá marcar 

un horario estándar semanal para las publicaciones. 

 

 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

113 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

- Monitorización 

 HootSuite 

Hootsuite es una herramienta que no es exclusiva para Twitter pero que cobra especial 

relevancia en esta plataforma ya que te permite programar todas las publicaciones que 

quieras para cualquier día y hora que quieras. Te permite realizar publicaciones en 

diferentes horarios, esta herramientas vendrá muy bien para programar los tweets y no 

tener que estar publicándolos a mano a lo largo de todo el día.  

Hootsuite además te deja ver de un solo vistazo en el panel de control todos los datos que 

tú consideres importantes de tu cuenta, pudiéndolo configurar a tu gusto: tweets 

publicados, retweets, mensajes directos...etc. 

Por otra parte también aporta estadísticas importantes como ratio de clics, medir el 

impacto que  hace en el público objetivo los links que publicamos en nuestros tweets. Así, 

nos aporta  datos sociodemográficos de las personas que hacen clic en los links publicados 

desde tu cuenta. 

 Social Bro 

Para poder usar SocialBro Free habrá que usar el navegador Google Chrome ya que el panel de 

control de esta herramienta se adhiere solo a este navegador. Si no se quiere usar Google 

Chrome, se deberá usar la versión Pro pagando una tasa según nuestras necesidades. 

Como las necesidades de monitorización del cliente por el momento no son mayores, no 

será una molestia usar un navegador como Google Chrome para tener esta herramienta 

gratis. Con la versión gratis de esta herramienta se obtendrán los siguientes datos de la 

cuenta en Twitter: 

o Analíticas a tiempo real de usuarios activos, qué aplicaciones usan y en qué idioma 

hablan. 

o Informes sobre la mejor hora para tweetear que será remitido a un correo a elegir. 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

114 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

o Estadísticas (exportables a PDF):  

 

 Idiomas 

 Zonas horarias 

 Avatares personalizados o no 

 Perfiles con URL’s 

 Privacidad de los perfiles 

 Usuarios verificados 

 

o Recomendación de usuarios de Twitter a seguir basándose en tu perfil y tu 

actividad. 

o Monitorización de hashtags 

o Importación de usuarios 

o Quién sigues 

o Quién te sigue 

o Quién te sigue y no sigues 

o Quién sigues y no te sigue 

o Nuevos seguidores 

o Unfollows recientes 

o Estadísticas de influencia. 

o Seguidores y seguidos famosos 

o Seguidores y seguidos influyentes 

o Acciones en masa sobre los usuarios 

 

 

 

  


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

115 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

Youtube 

 

- Análisis antecedentes 

 

El Vicerrectorado no ha tenido actividad anterior en Youtube así que deberemos empezar 

de cero con esta plataforma.  

 

- Objetivos 

Youtube es una plataforma que permite crear un espacio propio donde subir vídeos para su 

difusión. La cualidad que hace especial a Youtube es su gran audiencia, lo que hace que sea 

posible viralizar rápidamente los contenidos. 

 

El propósito y objetivo principal en esta plataforma será el siguiente: 

 

 Herramienta de hosting del contenido audiovisual creador por y para el 

Vicerrectorado. 

 Herramienta de difusión del contenido audiovisual. 

 

Así Youtube servirá como herramienta de apoyo a la difusión en todas las acciones que 

lleve a cabo el Vicerrectorado con contenido audiovisual. 

 

- Configuración 

Tener una cuenta de usuario en Youtube es tan fácil como tener una dirección e-mail en 

Gmail e iniciar sesión con esa misma cuenta en Youtube.  El usuario de Youtube es a la vez 

espectador y creador de contenido. Esto quiere decir que no hay que realizar ninguna 

acción especial para empezar a subir vídeos, la opción ya está habilitada de antemano. Tras 

configurar el perfil del Vicerrectorado con información sobre su actividad, localización, 

forma de contacto y diseño podremos proceder a empezar a subir vídeos. 

 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

116 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

- Monitorización 

El alcance de los vídeos subidos a esta plataforma se podrá medir por las siguientes 

estadísticas: 

 Número de “Me gusta” 

 Número de reproducciones 

 Comentarios positivos/negativos 

Instagram 

 

- Análisis antecedentes 

El Vicerrectorado no ha tenido actividad anterior en Instagram así que habrá que empezar 

de cero con esta plataforma.  

 

- Objetivos 

El personal del Vicerrectorado estaba interesado en experimentar con redes sociales 

gráficas más que con las casi obligadas Twitter y Facebook por ese motivo se abrirá una 

cuenta en Instagram. A través de esta red social se llevarán a cabo campañas específicas que 

se apoyen en lo gráfico. Los objetivos específicos a conseguir con Instagram serán los 

siguientes: 

 

 Dar personalidad al Vicerrectorado: consiguiendo una personalidad más cercana al 

alumnado a través de imágenes con las que se identifiquen. 

 Vincular la marca con ciertos valores: juventud, modernidad, cercanía…etc. 

 Dar a conocer el trabajo diario de la marca: a través de la publicación de imágenes 

de la actividad diaria que realiza el Vicerrectorado o de las actividades que 

desarrollen. 

 Apoyar con documentos visuales las publicaciones de otras redes sociales. 

 Conocer los gustos del público objetivo. 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

117 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

 

- Configuración 

 Nombre: es recomendable elegir un nombre por el que se pueda reconocer a la 

empresa con facilidad y que coincida con el nombre del resto de redes sociales que 

tenga bajo su propiedad. La cuenta en Instagram del Vicerrectorado se llamará: 

“Internacional URJC” 

 Foto de perfil: tendrá la misma foto de perfil que en la cuenta de Twitter y 

Facebook. 

 

- Definición de la Arquitectura de la información 

 ¿Qué contenidos se ofrecen y por qué? 

 

o Imágenes del funcionamiento diario del Vicerrectorado: día a día en las oficinas, 

anuncios, ferias y congresos a los que asiste el personal…etc. La intención es 

mostrar al alumnado en abierto lo que el Vicerrectorado hace, que su actividad no 

se limita solo a un mes al año en la convocatoria de becas de intercambio. 

o Imágenes de la Universidad: imágenes bonitas del entorno de la universidad que 

acerquen al Vicerrectorado a su público 

o Imágenes de las acciones que se desarrollan por el Vicerrectorado: excursiones, 

actividades de promoción, jornadas informativas…etc. 

 

 

 Estructura de la información 

 

En Instagram la información se compone de dos partes: 

o Una imagen: la cual puede ser editada con una amplia colección de filtros y marcos 

con los que customizarla. 

o Texto: no existe límite de caracteres en cuanto al texto pero lo recomendable es:  


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

118 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

 Que no sea muy largo ya que Instagram suele ser usado desde dispositivos 

móviles desde los que es más molesto leer mucha información. 

 Que sea un texto descriptivo de la imagen. 

 El uso de hashtags para etiquetar la información. 

 

- Tono de los textos. 

Al igual que en el resto de redes sociales del Vicerrectorado, el tono de los textos 

responderá al eje creativo de toda la campaña y deberá de tener en cuenta la netiqueta 

explicada en la Guía del Community Manager (ANEXO 5: “Guía del Community 

Manager”) y los consejos descritos en el subepígrafe homónimo de Facebook. 

 

- Monitorización. 

Se monitorizará el alcance e influencia del contenido en esta plataforma a través de: 

 Número de “Me gusta” 

 Comentarios positivos/negativos 

Al servir esta plataforma de apoyo para otras, con lo cual si contenido podrá mostrarse en 

otras redes sociales, podremos monitorizar el efecto del contenido también en otras redes 

sociales. 

 

4. CONCLUSIONES 

Para poder realizar unas conclusiones de este plan de comunicación deberemos de atender 

a los objetivos que nos propusimos antes de llevar a cabo el Plan de Comunicación y ver 

cómo se han solventado y, en el caso de que tengamos acceso a los datos, ver qué 

resultados han dado: 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

119 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

4.1. Semana Erasmus: 

 Crear actitudes y sentimientos favorables hacia el Vicerrectorado. (A través de los 

canales creados en el medio online; realización de vídeos corporativos y realización 

de acciones offline). 

La Semana Erasmus hace que los alumnos de la URJC y los alumnos extranjeros que están 

estudiando en la universidad interactúen entre ellos en un ambiente distendido, coloquial y 

divertido. Las acciones de la Semana Erasmus fomentará la creación de lazos entre 

alumnos de diferentes nacionalidades y la vivencia de experiencias que de otra forma no 

podrían haber tenido lugar. Todos los sentimientos y experiencias positivas generadas en 

estas acciones serán generados bajo el nombre y gracias al Vicerrectorado de Relaciones 

Internacionales de la URJC y en la mente de los alumnos se relacionará todos estos 

conceptos positivos creados por la Semana Erasmus directamente con el Vicerrectorado. 

 Incentivar el aprendizaje de lengua extranjeras que no sean el inglés y el 

intercambio internacional.  

Todas las acciones de la Semana Erasmus giran en torno a la práctica de lenguas extranjeras 

a través de la interacción con personas extranjeras. La realización de diferentes actividades 

en un idioma extranjero con gente extranjera sumergirá al alumnado en una micro 

experiencia internacional, será como si se hubiesen ido de Erasmus sin moverse de su 

campus. Todas estas experiencias generarán en el público objetivo sentimientos positivos y 

curiosidad ante el aprendizaje o perfeccionamiento de idiomas extranjeros y el intercambio 

internacional. 

 Dotar de mayor atractivo a la Universidad Rey Juan Carlos en el público joven del 

extranjero.  


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

120 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

Muchos estudiantes extranjeros se quejan de lo difícil que es hacer amistades con gente 

nativa del país al que asisten para realizar sus estudios y se acaban relacionando casi 

exclusivamente con el resto de estudiantes extranjeros. La Semana Erasmus les da la excusa 

perfecta para relacionarse de manera intensiva durante una semana con estudiantes nativos, 

crear lazos y amistades que de otra manera no habrían conseguido. Estas actividades no 

harán más que mejorar la experiencia estudiantil en la URJC del alumnado Incoming 

gracias al Vicerrectorado. Cuando estos estudiantes vuelvan a su país de origen 

intercambiarán con sus amistades sus experiencias y compartirán que la URJC se preocupa 

por la integración de los estudiantes extranjeros con el resto de alumnos. 

4.2. Vídeos institucionales: 

• Crear actitudes y sentimientos favorables hacia el Vicerrectorado 

La utilización de material audiovisual y su presencia en las páginas oficiales y  perfiles 

sociales  ayudará al Vicerrectorado a proyectar una imagen mucho más profesional y 

corporativa. Además, los videos servirán a todos los actos o Jornadas que realicen como un 

complemento de apoyo más interesante y entretenido, algo que agradecerán los dos tipos 

de alumnado.  

• Dotar de mayor atractivo al vicerrectorado para la creación de convenios. 

La imagen mucho más profesional que se consigue proyectar mediante la creación de 

material audiovisual corporativo propio es algo que beneficiará también de cara a la 

creación de convenios pues las Universidades potenciales tendrán acceso a un contenido 

multimedia mucho más completo que les permitirá hacerse una concepción más 

profesional de la labor de la URJC y el Vicerrectorado. 

• Incentivar el aprendizaje de lengua extranjeras que no sean el inglés y el 

intercambio internacional.  


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

121 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

Mediante la proyección del video corporativo protagonizado por alumnos Outgoing 

durante las Jornadas Informativas los asistentes podrán ver testimonios reales de alumnos 

de movilidad de distintos destinos contándoles en primera persona los beneficios de su 

experiencia Erasmus en diversos  algo que les aportará mayor credibilidad e impacto y que 

servirá para motivar e incentivar al alumnado potencial a elegir nuevos lugares de destino 

donde realizar su programa de movilidad. 

• Dotar de mayor atractivo a la Universidad Rey Juan Carlos en el público joven del 

extranjero.  

El video corporativo destinado al alumnado Incoming servirá para dar un recibimiento más 

interactivo y entretenido a los alumnos extranjeros de nuevo ingreso y al mismo tiempo 

para que puedan sentirse identificados escuchando los testimonios reales de otros alumnos 

extranjeros contando su experiencia personal,  algo que les repercutirá positivamente. 

4.3. Eventos: 

• Identificar, crear y comunicar a través de los canales de comunicación más 

adecuados para llegar al público objetivo. 

Tanto los carteles como las pulseras con códigos QR, con las que se facilitará la 

información a los estudiantes durante los diferentes Jornadas celebradas por el 

Vicerrectorado, suponen ofrecer a los alumnos métodos más modernos y adaptados a sus 

cotidianeidad, donde poder acceder a la información que queremos darle y que desean 

recibir de una forma mucho más práctica y cómoda empleando sus propios dispositivos 

móviles, pero ante todo eficaz. 

• Crear actitudes y sentimientos favorables hacia el Vicerrectorado: 

Con relación a lo mencionando anteriormente, el uso de carteles y  pulseras con códigos 

QR, obviamente también ayudará a mejorar positivamente la imagen que tienen los 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

122 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

alumnos del Vicerrectorado, al proyectar éste una imagen más moderna y actualizada, a la 

ve que responsable con el medio ambiente teniendo en cuenta que significa un importante 

disminución en el uso de papel. 

4.4. Blog: 

Atendiendo a los objetivos planteados en la primera fase, podemos decir que la puesta en 

marcha del Blog corporativo contribuye  a la consecución de los siguientes objetivos: 

• Identificar, crear y comunicar a través de los canales de comunicación más 

adecuados para llegar al público objetivo:  

La creación del Blog corporativo supone un nuevo canal de comunicación con el que el 

Vicerrectorado tiene la posibilidad de acercase más y llegar directamente a su público. Se 

establece como un tipo de canal idóneo y adecuado teniendo en cuenta  las características 

de un público que es joven, que está presente de una forma constante en la red y que tiene 

necesidades informativas constantes y cambiantes; además resulta también adecuado al tipo 

de contenido a comunicar, es decir, un contenido especializado que va dirigido a un público 

específico. 

• Crear actitudes y sentimientos favorables hacia el Vicerrectorado. 

El Blog también supone sin duda una vía a través de la cual el Vicerrectorado puede entrar 

en contacto con su público y relacionarse conjuntamente de forma más cercana, esto se 

traduce en un actitud más positiva y cercana por parte del público el cual se sentirá más 

apoyado, valorado y escuchado al recibir muestras de interés por parte del Vicerrectorado y 

al ver que éste se esfuerza por serles de ayuda facilitándoles información útil y de calidad  y 

preocupándose por sus inquietudes y dudas. 

• Mejorar la experiencia de los alumnos Incoming bajo directa influencia del 

Vicerrectorado. 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

123 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

La concepción del Blog como un medio destinado a informar y escuchar por parte iguales a 

ambos tipos de alumnado, tanto a la comunidad Outgoing como a la Incoming, hará sentir 

a ésta última más integrada y por tanto más valorada por parte del Vicerrectorado y de la 

Universidad en general al no diferenciarlos del resto de alumnado como un colectividad 

aparte y desvinculada, lo que se traducirá en una mejora de su experiencia y adaptación.  

• Dotar de mayor atractivo al Vicerrectorado para la creación de convenios. 

La puesta en marcha del Blog y su progresivo crecimiento transmitirá por parte del 

Vicerrectorado a las potenciales Universidades de intercambio que se trata de un órgano 

emprendedor, preocupado por ser útil  a su alumnado, que trata al alumnado Incoming con 

la misma dedicación y entrega que su alumnado Outgoing y que se muestra dispuesto a 

colaborar conjuntamente con ambos, algo que beneficiará sin duda a la imagen proyectada 

por el Vicerrectorado  y el Universidad de cara a la consecución de nuevos convenios. 

• Incentivar el aprendizaje de lengua extranjeras que no sean el inglés y el 

intercambio internacional.  

Gran parte del contenido del Blog elaborado desde el Vicerrectorado será de temática 

académica con el objetivo de dar a conocer a los alumnos todas las opciones disponibles de 

intercambios internacionales. De esta manera se intentará concienciar a los alumnos de que 

tienen alternativas muy diversas para realizar su programa de movilidad intentando que no 

vuelvan la vista sólo a aquellas universidades de habla inglesa, sino que también se interesen 

por destinos de otras lenguas que cuentan con Universidades muy prestigiosas con 

programas muy atractivos. 

La manera de concienciarles de esto vendrá no sólo de la mano del Vicerrectorado, sino 

también de alumnos actuales de movilidades que a través de su experiencia serán de ayuda 

para que los alumnos potenciales valoren y tengan en cuenta diferentes alternativas antes 

decantarse por un destino. 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

124 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

4.5. Plan de Social Media: 

 Identificar, crear y comunicar a través de los canales de comunicación más 

adecuados para llegar al público objetivo. 

Hemos creado y/o mejorado 5 nuevos canales de comunicación en el medio online para el 

Vicerrectorado. 4 de ellos son redes sociales (Facebook, Twitter, Youtube e Instagram) a 

través de las cuales el Vicerrectorado podrá enviar información personalizada a públicos 

diferentes. Esto se traduce en una comunicación más acertada y focalizada al público 

objetivo ya que se han identificado y configurado con éxito los canales más adecuados para 

comunicarle. La información ahora le llega al público objetivo con mayor eficacia y 

coherencia.  

 Crear actitudes y sentimientos favorables hacia el Vicerrectorado.  

A través de los perfiles abiertos en redes sociales el Vicerrectorado podrá acercarse a su 

público objetivo, informarle solventando las necesidades informativas del mismo y 

solucionar los problemas que se le planteen. Esto hará que se cree una relación más 

estrecha con el público objetivo y por lo tanto se desarrollará un sentimiento de confianza 

generado por el trato directo con el Vicerrectorado a través de canales directos y de 

confianza. Al tener unos canales donde comunicarse directamente con el Vicerrectorado, el 

alumnado se sentirá escuchado y comprendido lo cual no hará más que mejorar la relación 

del Vicerrectorado con su público. 

 Dotar al vicerrectorado de las herramientas, conocimientos y procedimientos 

adecuados para comunicarse con su público.  

Hemos elaborado una guía para que el Vicerrectorado pueda y sepa manejar su 

comunicación a través de redes sociales. Contar con una guía para elaborar su 

comunicación en el día a día hará que ésta sea una comunicación coherente, coordinada y 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

125 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

personalizada a las necesidades y características del público objetivo del cliente. La guía 

completa se puede ver en el ANEXO 5 “Guía del Community Manager” 

 Mejorar la experiencia de los alumnos Incoming bajo directa influencia del 

Vicerrectorado.  

A través de los nuevos canales de comunicación creados en redes sociales el Vicerrectorado 

podrá llegar de manera adecuada a su público Incoming facilitándole la vivencia plena de su 

experiencia internacional. Gracias a la creación y correcta gestión de los nuevos canales en 

redes sociales el Vicerrectorado, podrá conocer de manera directa la opinión de los 

alumnos Incoming sobre las actividades que se programan para ellos y así poder actuar en 

consecuencia en el futuro. Todo ello revertirá en una mejora de los servicios del 

Vicerrectorado ofrecidos al público Incoming y por lo tanto en su experiencia en la URJC. 

 Dotar de mayor atractivo a la Universidad Rey Juan Carlos en el público joven del 

extranjero.  

Lo primero que hace un estudiante actual interesado en una universidad extranjera es 

buscar información sobre la misma en redes sociales por ello la presencia de manera 

profesional del cliente en redes sociales no puede ser más que positiva. 

El cuidado del diseño de manera profesional, los mensajes elaborados a la medida del 

usuario respondiendo a una arquitectura de la información planificada con anterioridad y la 

correcta gestión de redes creará la imagen profesional, cercana y de confianza con la que al 

cliente le interesa identificarse y que resultará atractiva para el estudiante extranjero. 

 

 

 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

126 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

5. BIBLIOGRAFÍA 

5.1. Bibliografía citada: 

Baños, M. Y Ramírez, F.J. (2009): Las palabras en la publicidad: El redactor publicitario y su papel 

en la comunicación publicitaria. Madrid  

5.2. Bibliografía empleada: 

Facebook. “Política de uso de datos”, [en línea]. Disponible en la web: 

https://www.facebook.com/about/privacy/ 

Instagram. “Privacy Policy”, [en línea]. Disponible en la web: 

http://instagram.com/about/legal/privacy/ 

Ministerio de Educación, Cultura y Deporte. “Instalar FileZilla”,[en línea]. Disponible en la 

web: 

http://www.ite.educacion.es/formacion/materiales/62/cd/modulo_8_publicacion_de_pr

oyectos/instalar_filezilla.html 

Ministerio de Educación, Cultura y Deporte. “Conocer el programa FileZilla”,[en línea]. 

Disponible en la web:  

http://www.ite.educacion.es/formacion/materiales/62/cd/modulo_8_publicacion_de_pr

oyectos/conocer_el_programa.html 

Mir, Jorge. “WordPress para Novatos – Prerrequisitos”,[en línea]. Febrero 2010, [14 de 

Septiembre de 2013]. Disponible en la Web: http://phylosoft.com/wordpress-para-

novatos-prerequisitos/ 

Tellado, Fernando. “Control editorial en Wordpress”,[en línea]. Enero 2013, [18 de 

Septiembre de 2013]. Disponible en la Web: http://ayudawordpress.com/control-editorial-

en-wordpress/ 

“Tutorial creación Microsite.” Video de Youtube, 7:19. Publicado por “Manuel Gertrudix”, 

17 de Septiembre del 2013. http://www.youtube.com/watch?v=hUHSMhlMWgA 

Twitter. “Recogida y uso de información”,[en línea]. Disponible en la web: 

https://twitter.com/privacy 

Wordpress. “User Roles”,[en línea]. Disponible en la web: 

http://en.support.wordpress.com/user-roles/ 

https://www.facebook.com/about/privacy/
http://instagram.com/about/legal/privacy/
http://www.ite.educacion.es/formacion/materiales/62/cd/modulo_8_publicacion_de_proyectos/instalar_filezilla.html
http://www.ite.educacion.es/formacion/materiales/62/cd/modulo_8_publicacion_de_proyectos/instalar_filezilla.html
http://www.ite.educacion.es/formacion/materiales/62/cd/modulo_8_publicacion_de_proyectos/conocer_el_programa.html
http://www.ite.educacion.es/formacion/materiales/62/cd/modulo_8_publicacion_de_proyectos/conocer_el_programa.html
http://phylosoft.com/wordpress-para-novatos-prerequisitos/
http://phylosoft.com/wordpress-para-novatos-prerequisitos/
http://ayudawordpress.com/control-editorial-en-wordpress/
http://ayudawordpress.com/control-editorial-en-wordpress/
http://www.youtube.com/watch?v=hUHSMhlMWgA
https://twitter.com/privacy
http://en.support.wordpress.com/user-roles/


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

127 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

Youtube.“Política deprivacidad”,[en línea]. Disponible en la web: 

http://www.google.es/intl/es/policies/privacy/ 

  

http://www.google.es/intl/es/policies/privacy/


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

128 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

ANEXO 1 - PROCESO DE CREACIÓN Y CONFIGURACIÓN DE 

UNA CUENTA EN HOSTINGER Y LA INSTALACIÓN DE 

WORDPRESS PARA LA CREACIÓN DEL BLOG 

“INTERNACIONAL URJC”. 

 

1. Creación de cuenta en Hostinger: 

- Vamos a la página http://www.hostinger.es/) y accedemos a la opción de “Crear 

Cuenta”. 

- Rellenamos el formulario de registro aportando nombre de usuario, correo y 

contraseña y pinchamos en “Crear cuenta”. 

- Recibiremos dos correos: uno confirmando el alta y otro con todos los datos de 

configuración de nuestra cuenta. 

 

2. Selección y Registro de nombre de dominio: 

- Accedemos con nuestros datos de usuario y una vez en nuestra sesión 

pinchamos en la pestaña “Hosting”. 

- Seleccionamos la opción “Crear nueva cuenta” y a continuación se nos 

presentarán los 3 tipos de planes que ofrece del servidor. Seleccionamos la 

opción “Free” pinchando en el botón “Order”. 

- En el campo “Subdominio www” escribimos el nombre de dominio del blog 

(“internaionalurjc”) y seleccionamos la opción “.hol.es” como extensión de 

dominio en el desplegable. Como contraseña del dominio escribimos 

“TFGinternacional1”, después pinchamos en “Crear”. 

- El dominio ya quedará registrado pero tardará algunas horas en estar 

disponible. 

 

http://www.hostinger.es/


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

129 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

3. Administración básica del panel de control en Hostinger: 

- Vamos de nuevo a  la pestaña “Hosting” y pinchamos sobre la opción 

“Administrar” situada al lado del nombre de dominio del blog. 

- De esta forma accederemos al panel de administración del Hosting, en el 

pinchamos sobre el campo “Detalles” para acceder a  un listado con toda la 

información importante de nuestro hosting y a una menú lateral con todas las 

opciones de configuración. 

 

4. Instalación Filezilla y Configuración FTP con Filezilla: 

- Vamos a la página de FileZilla (https://filezilla-project.org/)  y descargamos la 

versión para Windows. 

- Abrimos FileZilla en la carpeta de Descargas y ejecutamos 

- Con el programa abierto, damos al icono “Open the site Manager”  y se nos 

abrirá una nueva ventana “Gestor de sitios”. 

- Pulsamos “Nuevo sitio”, a continuación le damos un nombre al icono (que 

aparecerá debajo de “Mi sitios”). 

- En la pestaña de General rellenamos con los datos: servidor FTP – 

“internacionalurjc.hol.es”, puerto – 21; modo de acceso – normal; usuario -  

u117348786; contraseña – “tfginternacional”. Pulsamos “Conectar”.  

- Una vez hemos dado a “Conectar” se comienzan a ver movimientos en el 

registro de mensajes (informes de transferencias). Nos debe aparecer la frase: 

Estado – Registro listado correctamente y aparecen las carpetas en las ventanas 

de ambos lados (ventana local – izquierda y ventana remota –derecha), también 

se nos debe generar la ventana “public_html” (carpeta de publicación). 

- Hacemos clic en la carpeta que está encima de “public_html”. Nos debe 

aparecer entones la carpeta “public_html” en la ventana de Archivos en el 

servidor remoto. 

https://filezilla-project.org/


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

130 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

 

5. Descarga de Wordpress y Subida de WordPress a Hostinger vía FT: 

- Vamos a la página de Wordpress (http://es.wordpress.org/) y descargamos la 

última versión 3.6.1 comprimida. 

- A continuación abrimos FileZilla. En el Directorio local ubicamos el fichero 

.zip de Wordpress, pinchamos sobre él y lo arrastramos al Directorio 

Servidor/Archivos en el Servidor Remoto dentro de la carpeta “public_html”. 

http://wordpress.org/
http://es.wordpress.org/


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

131 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

- Vamos al panel de administración de Hostinger y en el apartado de Archivos 

pinchamos en “Administrador de archivos 1”. La primera vez nos pedirá la 

contraseña de la cuenta (“tfginternacional”). 

- Nos dirigiremos de nuevo al Administrador de archivos 1, habrá que instalarlo 

por primera vez. 

- Elegimos “Español” y damos a “Instalar”. 

- En una pequeña ventanita en la esquina inferior derecha que nos aparece 

damos a “Ver resultado”. Se nos abrirá la ventana de Administrador de archivos 

y veremos: el archivo html por defecto y el fichero .zip de Wordpress que 

acabamos de subir al servidor. 

- Pinchamos sobre el fichero de Wordpress y seleccionamos en la barra de 

herramientas la opción “Extraer elementos del archivo” (es decir, 

descomprimimos el fichero .zip) 

- Se nos crea la carpeta de Wordpress descomprimida. Ya podemos borrar el 

fihcero.zip, después cerramos la ventana de Administrador de archivos. 

- Reiniciamos Filezilla, en el Directorio servidor, en la carpeta “public_html” ya 

nos aparecerá la carpeta de Wordpress descomprimida. 

- Vamos a ubicar todos los ficheros de Wordpress en la raíz del sitio: hacemos 

doble clic en la carpeta de Wordpress descomprimida. Aparecerá en la ventana 

de publicación “public_html”. 

- Desplegamos la carpeta Wordpress 3.6.1 .es y pinchamos en la carpeta 

Wordpress. Aparecerán en la ventana de abajo (en Archivos en el servidor 

remoto) todos los ficheros de la carpeta Wordpress. 

- Seleccionamos TODOS los ficheros, incluidas las carpetas, y los arrastramos 

todos a la carpeta “public_html” y los soltamos encima de ella. 

- La carpeta Wordpress deberá quedar vacía. Hacemos clic derecho en la carpeta 

Wordpress 3.6.1 .es y la eliminamos. 

 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

132 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

6. Creación de base de datos: 

- Vamos al panel de administración de Hostinger  y en el apartado de 

“Avanzado” pinchamos en “Bases de datos MySQL”. Aparecerá los  nombres a 

la base de datos (u117348786_tfg), del usuario MySQL (u117348786_tfg) y del 

Host MySQL (mysql.hostinger.es) y escribimos la contraseña 

“tfginternacional”. Procederemos a copiar de todos los datos de la base de dato 

en un documento del Bloc de notas. 

- Por último pinchamos en crear cuenta. 

7. Configuración del archivo de configuración config_wp.php y subida al  

servidor de hosting: 

- Vamos a Filezilla y en la carpeta “public_html” buscamos el fichero wp-config-

sample.php y lo descargamos (es decir, lo arrastramos a la carpeta de Descargas 

en el Directorio Local (ventana izquierda). 

- Una vez copiado le cambiamos el nombre y lo dejamos en wp-config.php. 

- Estando en el Directorio Local hacemos clic derecho sobre el fichero wp-

config.php y damos Edición, en la nueva ventana seleccionamos “Usar editor 

predeterminado para archivos de texto” (NotePad) y damos a Aceptar. 

- Se nos abre un archivo del Bloc de notas. Copiamos en él los datos de 

configuración de la BBDD de los que hemos tomado nota. Guardamos y 

cerramos la ventana. 

- Vamos a Filezilla, nos aparecerá una ventana advirtiendo de un cambio en un 

archivo y preguntando si (¿desea subir este archivo al servidor?, damos a Sí. 

(una alternativa es arrastrar el fichero wp-config.php y soltarlo en el Directorio 

Servido. En la carpeta “public_html” entonces aparecerán ambos ficheros: wp-

config-sample.php  y  wp-config.php  (el que hemos editado con los datos de la 

BBDD). 

 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

133 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

8. Instalación de Wordpress: 

- Vamos al panel de administración de Hostinger y en el apartado de “Cuentas” 

pinchamos en “Detalles”. En el apartado Detalles de cuenta veremos la URL de 

nuestro sitio, pinchamos en ella para abrirla. 

- Se abrirá el instalador de Wordpress en una nueva ventana. En ella 

introducimos los datos del sitio y del usuario administrador del blog: usuario – 

“internacionalurj” y la contraseña – “TFGinternacional1”, y finalmente damos a 

“Instalar Wordpress”. 

 

9. Acceso a Wordpress: 

- Una vez hayamos instalador Wordpress, pinchamos en “Acceder”. 

- En la nueva ventana escribiremos nuestros datos de usuario y contraseña 

(usuario – “internacionalurjc”; contraseña – “TFGinternacional1”) y pinchamos 

en “Acceder”. De este modo podremos ya acceder al blog, tanto a la parte 

pública como al panel de administración. A través del enlace 

http://internacionalurjc.hol.es/wp-admin/. 

 

  

http://internacionalurjc.hol.es/wp-admin/


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

134 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

ANEXO 2 - CÓMO HABILITAR LA FUNCIÓN DE REGISTRO DE 

USUARIOS EN WORDPRESS 

 

Estando en el Panel de Administración del Blog hacemos clic en la opción “Ajustes 

Generales” del menú izquierdo. De esta manera tendremos la siguiente pantalla: 

 

 

Ahora, habilitaremos la opción “Miembros” marcando la casilla “Cualquiera puede 

registrarse”. 

Luego, en la opción “Perfil predeterminado para nuevos usuarios”, damos clic en el botón 

del desplegable, donde nos aparecerá un desplegable con  los cinco perfiles 

predeterminados: Subscriptor, Administrador, Autor, Colaborador y Editor. Seleccionamos 

el usuario “Colaborador”. 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

135 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

 

 

Finalmente, hacemos clic en “Guardar cambios”. 

  


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

136 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

ANEXO 3 - CÓMO UBICAR EL WIDGET DE REGISTRO EN EL 

SIDEBAR DE WORDPRESS 

 

Una vez habilitada la Opción de Registro, procederemos a ubicar el widget de registro en 

un lugar visible del Sidebar o Barra lateral de nuestro Blog. 

Para ello, en el Panel de Administrador, nos dirigimos a la opción “Apariencia” y hacemos 

clic en “Widgets”. Nos parecerá la siguiente pantalla: 

 

En el menú de Widgets disponibles ubicaremos el widget llamado “Meta”, pinchamos 

sobre él y lo arrastramos hacia el cuadro de Sidebar o Barra Lateral ubicado a la izquierda 

de la pantalla. 

 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

137 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

 

Lo ubicamos en el primer lugar y le asignamos el título “Panel de usuario”. Después 

hacemos clic en “Guardar”. 

De esta forma aparecerá en el Sidebar del Blog el siguiente gadget: 

 

Los alumnos que deseen registrarse por primera vez como usuarios deberán elegir la 

opción “Registrarse”. Al hacer clic les cargará la siguiente pantalla: 

 

 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

138 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

 

Deberán rellenar los campos de registro “Nombre de usuario” y “Correo electrónico”. 

Después harán clic en “Registrarse”. 

Los alumnos que ya se encuentren registrados podrán ingresar al Blog haciendo clic en 

“Acceder”, les aparecerá la siguiente pantalla: 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

139 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

 

Deberán rellenar los campos de acceso “Nombre de usuario” y “Contraseña” y hacer clic 

en “Acceder”. 

  


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

140 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

ANEXO 4 - CÓMO DESCARGAR, INSTALAR Y CONFIGURAR EL 

PLUGIN “MEMBERS” EN WORDPRESS. 

 

De esta forma, mediante la descarga e instalación de Members a través del panel de 

administración, adaptaremos el rol de colaborador añadiéndole la capacidad “upload_files” 

En el Panel de Administrador, hacemos en la opción “Plugins” del panel izquierdo. Nos 

aparecerá la siguiente pantalla: 

 

Hacemos clic en “Añadir Nuevo”. En la nueva pantalla escribiremos en el campo “Buscar” 

el nombre del Plugin, en este caso “Members”. Después hacemos clic en “Buscar Plugins”. 

 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

141 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

 

Una vez realizada la búsqueda, ubicamos el primer resultado de “Members” y hacemos clic 

en “Instalar ahora”. 

 

Nos saldrá un aviso, hacemos clic en “Aceptar”: 

 

 

Una vez instalado el Plugin, procedemos a activarlo haciendo clic en “Activar Plugin”: 

 

 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

142 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

 

 

Una vez activado el Plugin, procederemos a configurarlo. Para ello nos dirigimos a la 

opción “Usuarios” del panel izquierdo y hacemos clic en “Roles”. Nos aparecerá la 

siguiente pantalla: 

 

 

 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

143 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

Ubicamos en rol “Contributor” y hacemos clic en la opción “Edit”. Nos aparece la 

siguiente pantalla: 

 

Desmarcamos la opción “delete_post” y marcamos la opción “upload_files”. Finalmente 

hacemos clic en “Upload Role”. 

  

 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

144 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

ANEXO  5 - GUÍA DEL COMMUNITY MANAGER 

1. INTRODUCCIÓN  

Se ha elaborado para el Vicerrectorado de Relaciones Internacionales de la URJC hemos 

elaborado la siguiente guía para el futuro Community Manager que trabaje en el 

Vicerrectorado.  

La presente guía ofrece al lector un recorrido por las herramientas y conocimientos básicos 

que todo Community Manager o estudiante de la materia debería de conocer.  

Está realizada única y exclusivamente para el Vicerrectorado de Relaciones Internacionales 

de la Universidad Rey Juan Carlos. Aunque se haya elaborado exclusivamente para el 

Vicerrectorado de RR.II. está proyectada para que pueda ser usada por cualquier persona 

que se quiera iniciar en el ámbito de las redes sociales. 

 

1.1 ¿Qué es el Community manager? 

El Community Manager no es algo nuevo que haya aparecido hace unos años debido a la 

revolución de las redes sociales. El Community Manager, si nos paramos a analizar sus 

funciones, ya existía, es el profesional el que ha tenido que cambiar en función al medio, al 

usuario y consumidor. 

Las acciones que se le asignan al Community Manager  no son ni más ni menos que parte 

de las que legítimamente le corresponden a un Graduado o Licenciado en Publicidad y 

RR.PP. Autores y blogueros que han aprendido la profesión a través de la experiencia de 

años en foros y blogs y posteriormente en redes sociales afirman que la labor del 

Community Manager tiene mucho que ver con la intuición, la improvisación o los gustos 

personales.  


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

145 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

Actualmente y debido a la introducción de las empresas en redes sociales este trabajo debe 

ser profesionalizado y no puede sostenerse sin una previa investigación de los grupos de 

interés de la empresa, de la organización, políticos o cualquiera que sea la naturaleza del 

trabajo del cliente así mismo no se puede llevar a cabo sin conocimiento sobre las 

relaciones públicas, la publicidad o el ámbito del marketing en general.  

El roll del Community manager abarca en gran medida acciones de relaciones públicas 

adaptadas a los nuevos medios y los nuevos usuarios en el mundo digital.  Para corroborar 

esta afirmación vamos a ver algunas definiciones de relaciones públicas: 

“Las relaciones públicas son una actividad de dirección de carácter permanente y 

organizado por la cual una empresa o un organismo privado o público busca obtener o 

mantener la comprensión, la simpatía o el concurso de aquéllos con los que tiene o puede 

tener que ver” (International Public Relations Association, IPRA) 

El Community manager debe de preocuparse diariamente de hacerse con la simpatía y la 

comprensión de los públicos de la empresa a la que representa. Así mismo, esta actividad es 

permanente, diaria y debe de organizarse conforme a unos objetivos y un horario 

predeterminado. 

“La política sistemática de un individuo o de una organización pública o privada y su 

puesta en marcha para entretener y mejorar sus relaciones con sus diferentes públicos, para 

hacer nacer una mejor comprensión de su actividad y suscitar alrededor de ella un espíritu 

de confianza y simpatía” (Centro Belga de Relaciones Públicas) 

A través de las redes sociales, el Community manager, ha de hacer comprender a sus 

públicos la naturaleza de su trabajo, que confíen en que la empresa está trabajando a su 

servicio y que sepan que siempre estarán atendidos. 

Las relaciones públicas son una clara función de la dirección que ayuda a establecer 

y mantener líneas de comunicación mutuas, comprensión, aceptación y cooperación 

entre una organización y sus públicos; involucra la solución de asuntos y problemas; 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

146 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

ayuda a la dirección a mantenerse informada y receptiva ante la opinión pública; 

define y realza la responsabilidad de la dirección respecto al interés público; ayuda a 

la dirección respecto al interés público, ayuda a la dirección a mantenerse alerta para 

utilizar los cambios eficazmente sirviendo de sistemas de alerta anticipada para 

adelantarse a las tendencias; y usan la investigación y el sondeo así como las técnicas 

de comunicación ética como sus principales herramientas. (Harlow, 1976,36) 

Así, podríamos decir que el Community Manager es el relaciones públicas, entendido como 

gestor de la comunicación de una empresa, en los nuevos medios online. Por tanto, sus 

acciones estarán encaminadas a crear, consolidar y desarrollar una buena imagen, identidad 

y reputación de la empresa, institución y/o personaje público.  

El Community Manager debe de realizar un plan integral de comunicación que marque 

unos objetivos y metas a medida de los stakeholders de la empresa, articulados a través de 

una estrategia y unas tácticas concretas de comunicación.  

Así, el Community manager se deberá tener profundo conocimiento del ámbito de la 

empresa para la que trabaja y un conocimiento diariamente actualizado de la tecnología que 

usa y que será su herramienta de trabajo. 

1.2. Responsabilidades y metas del Community manager 

1.2.1 Marketing online, estrategias de difusión y construcción de la marca visual  

• Contribuir al desarrollo del marketing online de la compañía y las estrategias de 

difusión de la marca.  

• Fomentar la creación de una comunidad en torno a la marca, tanto en las 

propiedades físicas de la marca, como en la web corporativa de la misma y en sus 

diferentes espacios en otras plataformas on-line.  

• Contribuir a la estrategia web de la compañía maximizando el feedback recibido a 

través del usuario.  


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

147 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

• Monitorizar los principales eventos en línea y las principales discusiones para 

asegurarse que la empresa esté adecuadamente representada en los mismos.  

Participar en las redes sociales:  

• Reclamar los nombres de marca en las redes sociales mediante la creación de 

perfiles para proteger la marca.  

• Identificar y participar en redes sociales a través de su marca y empresa.  

• Administrar, mantener y asegurar el éxito de las diferentes plataformas online de 

la compañía. Asegurar que se convierta en una herramienta viable y diferenciadora 

para comunicar a los clientes de la empresa.  

• Crear un ecosistema con las diferentes plataforma online con las que cuente la 

empresa que se retroalimente en contenidos e imagen. 

 

1.2.2. Relaciones públicas  

• Identificar los factores que influyen a la compañía y establecer relaciones 

colaborando con ellos.  

• identificar a los defensores en línea (evangelistas) para poder motivarlos, 

incentivarlos y canalizar sus esfuerzos siendo estos reconocidos por la comunidad.  

• Responder a las crisis de imagen on-line de manera oportuna y profesional.  

• Coordinar adecuadamente los esfuerzos del equipo humano a cargo de la 

compañía y del público defensor de la empresa para que los proyectos de la 

compañía se ejecuten de manera eficiente y de la forma oportuna.  

• Promover el liderazgo de la compañía para motivar y maximizar el impacto de los 

esfuerzos comunicativos de la comunidad en línea.  


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

148 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

• Establecer los objetivos e identificarlos cualitativa, cuantitativamente y en el 

tiempo.  

• Asegurar que los proyectos se han completado y los involucrados son 

compensados y reconocidos.  

1.2.3. Cliente y soporte técnico. 

• Ser uno con el producto, por dentro y por fuera. Aprender y predicar sobre el 

producto.  

• Escuchar a los clientes y recabar sus comentarios. Deles las gracias por sus 

aportaciones.  

• Guiar a los clientes al departamento correspondiente.  

• Ser responsable de la administración de los bienes de la marca on-line.  

• Asegurarse que se mantiene un ambiente positivo que refleje el compromiso de la 

empresa con un servicio excelente al cliente.  

• Trabajar en estrecha colaboración con la empresa responsable del diseño de la 

web para asegurar que los objetivos se cumplen.  

• Supervisar los diferentes perfiles en línea, identificar los problemas potenciales 

temprano y comunicárselos al responsable del mismo.  

• Practicar un excelente criterio en la gestión de los temas potencialmente 

polémicos con los clientes.  

• Abogar por las necesidades del cliente en equilibrio con las necesidades de la 

empresa y diplomáticamente comunicar tanto a los clientes como a la compañía.  


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

149 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

 

1.2.4. Desarrollo de productos y control de calidad  

• Comunicar sugerencias de los clientes y aportar ideas para mejorar el producto.  

• Participar en los debates sobre el uso del producto.  

• Informar defectos del producto.  

1.2.5. Ventas y asociaciones de negocios  

• Ser proactivo en la construcción de relaciones estratégicas que darán lugar a 

alianzas comerciales mutuamente ventajosas.  

1.2.6. Interior de la web 2.0 embajador  

• Fomentar la comunicación interna y el liderazgo de la comunicación horizontal a 

través de la intranet.  

• Aumentar el conocimiento de las herramientas web 2.0 en la empresa y 

proporcionar capacitación en su uso.  

• Enseñar, guiar y animar a aquellos que son nuevos en las herramientas Web 2.0 y 

la cultura.  

• Estar disponible para el personal de toda la compañía para ayudar en la 

identificación y el uso de herramientas online para ayudarles a alcanzar sus metas 

relacionadas con su posición.  

1.2.7. Reporte  

• Participar en la creación del plan de la comunidad en línea, incluyendo un 

presupuesto.  

• Seguir e informar lo siguiente sobre unas bases preestablecidas: 

- Fijar medidas cuantitativas para los objetivos de negocio. 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

150 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

- Cantidad de actividad en el sitio de la comunidad.  

- Informe cualitativo de las respuestas de los consumidores. 

- Sugerencias y comentarios de los niveles de dirección y ejecutivo.  

- Identificar y ofrecer soluciones para romper las barreras entre clientes y 

empresas. Esto incluye la identificación de las necesidades que no están siendo 

atendidas desde la perspectiva del cliente y ser involucrado en la discusión sobre 

si las necesidades son válidas y si se van a beneficiar a la organización como un 

todo.  

1.2.8. Fijación de metas y desarrollo profesional 

Mantenerse al día sobre las nuevas herramientas de medios sociales, las mejores 

prácticas y cómo las organizaciones y otras empresas está utilizando las 

herramientas, para que la empresa pueda seguir siendo la primera en adoptar las 

nuevas tecnologías. 

 

1.3. La formación jurídica del Community manager 

1.3.1. Aspectos teóricos fundamentales 

- Conocer la normativa básica del sector de Internet: algunos textos legales que constituyen 

lo esencial de la legislación sobre Internet en nuestro país no son precisamente 

“asequibles”, pero  debería trabajar con esquemas que resaltasen lo fundamental de cada 

una de las leyes que regulan el sector. 

- Atender a las novedades judiciales del sector: no hace falta que esté siempre actualizado 

sobre las últimas decisiones en materia judicial pero sí debería cada poco tiempo 

actualizarse en la materia. 

- Tener en cuenta la redacción de las condiciones de uso de las herramientas desde donde 

pública o de las plataformas donde se expresa su labor. 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

151 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

1.3.2. Aspectos prácticos esenciales 

- Límites de la libertad de expresión: En concreto el derecho a la protección del honor, 

intimidad y buena imagen de terceros. 

- Cómo se maneja el copyright y los derechos de terceros: sobre contenidos “no nuestros” 

que  se publiquen en blog y redes sociales, especialmente el caso de las imágenes. Debe de 

tener mucho cuidado con el copyright y estar al tanto de las distintas licencias de concesión 

de derechos de pertenencia y reproducción. 

- Debe atender a cómo proteger adecuadamente los contenidos editoriales o cómo actuar 

en caso de que no sea reconocida su autoría. 

- Debe conocer cómo actuar en caso de comentarios conflictivos de terceros en las 

plataformas de contenidos: blogs o redes sociales. Debe de tener elaborado un protocolo 

de actuación ante estos casos. 

1.4. Perfil del Community manager 

A continuación vamos a destacar unas cuantas características con las que debe de contar el 

Community manager. Por supuesto que no hace falta que cuente con todas las que se 

describen a continuación pero debería de contar con un adecuado equilibrio de las mismas 

para poder realizar su trabajo de manera eficaz:  

- Conocimiento del sector al que pertenece la organización: el Community ha de tener un 

conocimiento profundo del sector en el que está trabajando. Si no lo tiene, al principio de 

su labor ha de trabajar estrechamente con alguna persona en la compañía que sí que tenga 

este conocimiento.  

- Conocimientos en Marketing, publicidad y comunicación corporativa: es muy importante 

que la persona encargada de la comunicación on-line de la empresa tenga este tipo de 

conocimientos ya que de ello dependerá la imagen de la empresa, no solo en internet, si no 

globalmente. 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

152 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

- Buena redacción: al igual que a un comercial se le exigiría hablar adecuadamente porque 

es su herramienta para comunicarse con el cliente al Community ha de exigírsele lo mismo 

en cuando a su redacción. 

- Mucha creatividad: los medios on-line en los que trabaja el Community Manager a veces 

son muy limitados para realizar su labor por ello ha de contar con una gran creatividad que 

le ayude a realizar lo mejor en su trabajo contando con esas limitaciones. 

- Experiencia en comunicación online: mucho de lo que se ha de saber para realizar este 

trabajo no viene en los libros, ni en guías como esta, si no en la experiencia de trabajar en 

ello, en el fallo y el error. 

- Buen conversador y escucha: la base de su trabajo se basa en la conversación, gestionarla, 

animarla, crearla…etc. Por ello ser un buen conversador y escucha será primordial en su 

trabajo. 

- Ser una persona con entusiasmo y animada. 

1.5. La Netiqueta 

Netiqueta, es un término que acuñó Virginia Shea en 1994 en su libro “NetEtiquette”. 

Según Virginia, la netiqueta es la etiqueta que hemos de usar las personas en el 

ciberespacio, es decir, los modales que debemos de usar en el medio on-line. Parece 

extraordinario que alguien nos deba de dictar cómo hemos de comportarnos educadamente 

en el medio on-line pues se supone que es algo que viene en la educación como persona de 

cada uno. 

Sin embargo, el medio on-line no es para nada la vida real, las condiciones tecnológicas 

hacen que se pierdan muchas connotaciones que en la cara a cara se dan por obviadas. 

Además el anonimato que aporta el medio on-line a veces, saca lo peor de las personas. 

A continuación vamos a traducir las reglas de Netiqueta redactadas por Virginia Shae hace 

ya casi 20 años y después unas reglas, más actualizadas a la realidad on-line actual. Las dos 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

153 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

listas son igual de importantes, porque aunque se solapen en muchos contenidos, la 

primera es la base y la segunda enriquece la base. 

1.5.1. Netiqueta según Virginia Shea 

Regla No. 1: Recuerde lo humano. 

La regla de oro que te enseñaron en la guardería y tus padres era muy simple: Trata a los 

demás cómo quisieras que te tratasen a ti. Trata de ponerte en los zapatos del otro. 

Defiéndete  pero trata de no herir los sentimientos de los otros. En el ciberespacio diremos 

simplemente: Recuerda que son seres humanos. 

Cuando se comunica electrónicamente todo lo que ves es un monitor. No tienes la 

oportunidad de utilizar expresiones faciales, gestos o tonos de voz para comunicar lo que 

desea; palabras, simplemente tiene palabras escritas. 

Cuando estás manteniendo una conversación en línea –así sea un intercambio de correos o 

la respuesta a una discusión en grupo– es muy fácil malinterpretar lo que le quieren decir. Y 

es fácil olvidar que su destinatario es una persona con sentimientos muy parecidos a los 

suyos. 

Es verdaderamente irónico, internet hace posible que se pongan en contacto personas que 

de otra forma no lo harían. Pero lo impersonal del medio disminuye, por así decirlo, la 

relación humana entre los contactos. Las personas que intercambian correos se comportan 

con frecuencia como lo hacen algunos taxistas: Insultan a los de otros taxis, les hacen 

gestos obscenos y en general se comportan como salvajes. La mayoría de ellos no se 

comportaría así en casa o el trabajo, pero la mediación de la maquina parece volver estas 

conductas aceptables. 

El mensaje de la “Netiqueta” es que no es aceptable. Claro que puede usar su conexión 

para expresarse con libertad, explorar mundos nuevos que le son extraños y en cierta forma 

ir a donde nunca ha ido. Pero no olvide nunca la primera regla de la “Netiqueta”, lo que 

hay allá fuera son seres humanos. 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

154 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

El escritor Guy Kawasaki cuenta la historia de recibir correo de alguien que desconocía. 

Por ese medio le decía que él era muy mal escritor sin nada interesante para decir. 

Descortés por decir lo menos y desafortunadamente pasa con frecuencia en el ciberespacio. 

Guy propone como solución un ejercicio que puede hacerse antes de enviar un correo y 

consiste en preguntarse: 

¿Le diría esto a esa persona en su cara? Si la respuesta es no, rescriba y revise nuevamente 

el email. Repita el proceso hasta que sienta que lo que manda a través del ciberespacio es lo 

mismo que le diría en la cara a la persona. 

Claro que es posible que usted quisiera decirle algo muy desagradable y de frente a esa 

persona. En ese caso la “Netiqueta” no puede ayudarle y lo mejor es que se busque un 

manual para mejorar su comportamiento. 

Cuándo se comunica en el ciberespacio –por correo o en grupos de discusión– sus palabras 

quedan escritas. Y existe la posibilidad de que queden archivadas en algún sitio en el que 

usted no tiene control. Es posible que en algún momento se puedan volver en contra de 

usted. 

Regla No. 2: Siga en la Red los mismos estándares de comportamiento que utiliza en la vida 

real. 

En la vida real la mayoría de las personas obedecen la ley, ya sea por voluntad propia o por 

miedo a ser descubiertos. En el ciberespacio las posibilidades de ser descubierto parecen 

remotas. Y posiblemente porque la gente a veces olvida que hay un ser humano al otro lado 

del computador, creen que estándares éticos o de comportamiento bajos, son aceptables. 

La confusión es comprensible, pero están equivocados. Los estándares de comportamiento 

pueden ser diferentes en algunas áreas del ciberespacio, pero no más bajos que en el 

mundo real. 

Transgredir la ley es falta de netiqueta. Si se siente tentado de hacer algo ilegal en el 

ciberespacio, es muy probable que al hacerlo vaya en contra de la netiqueta. Algunas leyes 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

155 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

son confusas, complicadas y difíciles de obedecer. En muchos casos todavía se están 

estableciendo las leyes que regirán el ciberespacio.  

Regla No. 3: Sepa en qué lugar del ciberespacio está: La netiqueta varía de un dominio al 

otro. 

Lo que es perfectamente aceptable en un área puede ser condenable en otra. Por ejemplo, 

en muchos de los grupos de discusión por televisión hablar de rumores es permisible. Pero 

enviar esos rumores a una lista de correo de periodistas lo convertirá a usted en a persona 

muy impopular. 

Y como la netiqueta es diferente en diferentes sitios, es muy importante saber donde está 

uno. Cuando entre a un dominio en el ciberespacio que es nuevo para usted, debe darse 

tiempo para observar. Póngale atención al “chat” o lea los archivos. 

Fórmese una idea de cómo actúan las personas que ya están participando. Y luego participe 

usted también. 

Regla No. 4: Respete el tiempo y el ancho de banda de los demás 

Es de conocimiento común que hoy en día la gente tiene menos tiempo que antes, aunque 

tengan más elementos que ahorran tiempo de los que tuvieran años antes. Cuando envía un 

correo o un mensaje a un grupo de discusión, está utilizando (o deseando utilizar) el tiempo 

de los demás. Es su responsabilidad asegurarse de que el tiempo que gastan leyendo su 

mensaje no sea un desperdicio. 

El ancho de banda a veces se usa como sinónimo de tiempo, aunque en realidad es algo 

diferente. El ancho de banda es la capacidad para transportar información por los cables y 

canales que nos conectan a todos en el ciberespacio. Existe un límite para la cantidad de 

datos que una sección de cable puede transportar en un momento dado que tienen 

limitaciones. 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

156 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

Recuerde que no es usted el centro del ciberespacio Es posible que este llamado de 

atención sea superfluo para algunos lectores. Pero de todas maneras lo incluyo, porque 

cuando usted está trabajando muy duro en un proyecto y está totalmente absorto en él, 

puede olvidar fácilmente que otros tienen preocupaciones diferentes. Así que no espere 

repuestas inmediatas a todas sus preguntas, y no suponga que todos los lectores van a estar 

de acuerdo –o a interesarse– en sus apasionados argumentos. 

¿A quién deben dirigirse los mensajes? Hoy en día es muy fácil hacer una copia para todos 

los que figuren en su lista de correos y muchas veces nos sorprendemos haciendo esto casi 

que por rutina. Lo que en general es indeseable. La gente tiene hoy menos tiempo que 

nunca entre otras cosas, debido a la cantidad de información que necesita absorber. Antes 

de enviar copias de sus mensajes pregúntese con franqueza si contienen información que 

otras personas verdaderamente necesitan saber. Si su respuesta es negativa no les haga 

perder el tiempo y si su repuesta es "tal vez", piense dos veces antes de enviarlo. 

Regla No. 5: Ponga de su parte. Aproveche las ventajas del anonimato 

Como en el resto del mundo, la mayoría de la gente que se comunica en línea lo que desea 

es caer bien. Las redes de trabajo, en especial los grupos de discusión, le permiten ponerse 

en contacto con personas a las que por otros medios usted no podría aproximarse. Y 

ninguno de ellos lo puede ver. No será juzgado por el color de su piel, ojos, o pelo, peso, 

edad o vestuario. 

Será usted juzgado eso sí por la calidad de su escritura. Para la mayoría de las personas que 

escogen comunicarse en línea esto es una ventaja; si no disfrutaran utilizando la palabra 

escrita, no estarían allí. Esto quiere decir que la redacción y la gramática cuentan. 

Si permanece mucho tiempo en la Red y tiene debilidades en esas áreas es bueno trabajar 

para mejorarlas. Existen muchos libros que le pueden ayudar pero es posible que aprenda 

más y además disfrute, si toma un curso al respecto. 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

157 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

Escriba sobre lo que sabe y sea coherente. Póngale atención al contenido de lo que escribe. 

Asegúrese de saber de que está hablando, asegúrese de comprobar los datos antes de enviar 

el texto. La mala información se propaga como el fuego en la Red y luego de dos o tres 

reenvíos, con sus respectivas interpretaciones, se obtendrá mucha distorsión. 

Regla No.6: Comparta el conocimiento de los expertos 

La fortaleza del ciberespacio está en la cantidad de gente que lo usa. La razón por la que 

hacer preguntas en línea da resultado se debe a la cantidad de personas con conocimientos 

que las leen. Y si solamente algunos de ellos ofrecen respuestas inteligentes, la suma total 

del conocimiento mundial aumenta. El Internet mismo se inició y creció porque algunos 

científicos querían compartir información. Compartir sus conocimientos es satisfactorio. 

Ha sido una tradición de la Red y convierte el mundo en un sitio mejor. 

Regla No.7: Ayude a que las controversias se mantengan bajo control 

Se denomina apasionamiento cuando la gente expresa su opinión con mucha fuerza sin 

ponerle freno a sus emociones. ¿Censura la netiqueta el apasionamiento? De ninguna 

manera. El apasionamiento es una vieja tradición de la Red. Este tipo de mensajes pueden 

ser divertidos de leer y de escribir y los destinatarios de ellos muchas veces los merecen. 

Lo que si condena la netiqueta es que se perpetúen guerras de mensajes incendiarios que se 

publiquen series de mensajes fuertes, la mayoría de las veces entre 2 ó 3 corresponsales que 

de ésta manera marcan el tono y destruyen el buen rollo de un grupo de discusión. Esto es 

injusto con los demás miembros del grupo; y aunque este tipo de discusiones puede 

inicialmente ser divertidas, muy pronto se vuelven aburridas sobre todo para la gente que 

no está directamente comprometida en ellas. Esto constituye una monopolización injusta 

del espacio. 

Regla No. 8: No abuse de las ventajas que pueda tener. 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

158 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

Algunas personas tienen en el ciberespacio más influencia que otras. Existen expertos en 

toda clase de juegos de realidad virtual, expertos en todo tipo de software de oficina y 

expertos en administrar toda clase de sistemas. Saber más que los otros, o tener un mayor 

conocimiento de cómo funcionan los distintos sistemas, no le da a usted el derecho de 

aprovecharse de los demás. Por ejemplo, los administradores de los sistemas no deben leer 

nunca el correo de otros. 

Regla No. 9: Excuse los errores de otros 

Todos en algún momento fuimos novatos en la Red. Y no todas las personas han tenido 

acceso a los conocimientos sobre la misma. Entonces cuando alguien cometa un error de 

ortografía, haga un comentario fuerte, una pregunta tonta o de una respuesta 

innecesariamente larga sea paciente. Si el error es pequeño no haga ningún comentario. Si 

tiene muchas ganas de hacerlo piense dos veces antes de reaccionar. 

Si va a decirle a una persona que cometió un error, dígaselo amablemente y por el correo 

privado, no lo haga público. Dele siempre a los demás el beneficio de la duda, piense que 

no saben cómo hacerlo mejor. No sea nunca arrogante o autosuficiente al respecto. Casi es 

una regla natural que los mensajes incendiarios casi siempre contienen errores. También es 

bueno recordar que las comunicaciones llamando la atención sobre faltas a la netiqueta son 

producto de una pobre netiqueta. 

1.5.2. Netiqueta en las redes sociales. 

Como ya hemos dicho anteriormente, ahora vamos a presentar las reglas de netiqueta 

actualizadas. Hemos dado a llamarlas “Netiqueta en las redes sociales” porque son uno de 

los mayores aportes a la red en los últimos años y porque es en lo que se especializa esta 

guía. 

Regla No. 1 No hay que escribir nunca en mayúsculas. 

Nunca escribas en mayúsculas en las redes sociales. En internet escribir en mayúsculas es el 

equivalente a gritar en la vida real. En nuestras conversaciones normales no nos vamos 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

159 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

gritando los unos a los otros cuando el tono de las mismas es normal, pues en internet y 

más concretamente en redes sociales tampoco debemos. Por otra parte cuando en la 

pantalla de su dispositivo el usuario lee todas las letras con la misma altura esto produce 

fatiga visual.  

Hay que escribir con normalidad, usar siempre minúsculas excepto en el comienzo de frase, 

nombres propios y muy de vez en cuando, cuando quieras resaltar alguna palabra sobre el 

resto. 

Regla No. 2. Escribir correctamente 

Debes respetar en todo momento las reglas ortográficas. En redes sociales y en Internet en 

general es muy violento para la mayoría de usuarios leer palabras con faltas ortográficas y 

abreviaturas propias de mensaje SMS. Además, debes de tener en cuenta que si estás 

representando a una empresa, su imagen se verá afectada por cómo escribas en nombre de 

esta. Las faltas de ortografía dan una mala imagen de cualquiera, imagínate de una marca. 

Regla No. 3 Lo privado, en privado. Lo público, en público. 

Mucha gente en internet confunde dónde ha de empezar una conversación con alguien. Si 

otra persona ha hecho una publicación, no debe de comentar la misma con un contenido 

privado o que solo vaya a interpretar esa persona. Tienes muchos otros espacios para 

compartir ese contenido y no estropear las intenciones comunicativas de esa persona. Por 

ejemplo, puedes compartir ese contenido a través de mensaje privado o en el muro de esa 

persona si no es muy privado. 

Regla No.4 Si vas a decir algo malo, dilo por privado. 

No has de publicar un contenido en el muro de una persona o en una publicación suya si 

este contenido le va a perjudicar, ofender o dejar en evidencia. Estarás poniendo en 

entredicho su prestigio personal y profesional entre sus amigos o contactos.  

REGLA No. 5 Respeta la privacidad 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

160 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

Siempre que envíes un mensaje a un grupo de personas, respeta la privacidad de todo el 

mundo y nunca lo envíes con copia abierta a todos los contactos. Envíalo con copia oculta 

y si no puedes es preferible tomar algo de tiempo y personalizar esos mensajes o informar a 

través de la creación de un grupo o en el propio muro. 

Regla No. 6 No hacer SPAM 

Si creas contenido en otras plataformas y quieres compartirlo puedes publicarlo en tu 

propio muro y promocionarlo de las maneras más creativas que se te ocurran siempre en tu 

espacio personal. Nunca has de etiquetar a otras personas en contenido promocional de tus 

otras plataformas o publicar ese mismo contenido en sus muros o enviarles mensajes 

privados promocionándote. Hacer esto constituye un modo de hacer spam en las redes y 

no es consentido por parte de los usuarios. 

Regla No. 7 No seas invasivo/a 

No invites a una persona a que forme parte de un grupo o que le dé a “me gusta” en una 

página en su muro. Aunque no esté del todo bien puedes decírselo de manera privada, pero 

no llenes su muro público de cuestiones que a lo mejor a esa persona no le interesan o no 

quiere que vean todas sus amistades. 

Esta manera de actuar es abusiva e invasiva y se puede denunciar por spam en casi todas las 

redes sociales. Si a esa persona no le interesa el contenido que has puesto en su muro debe 

de borrarlo o dar explicaciones de por qué no le interesa. ¿Por qué debería estar molesto en 

su propio espacio? No debemos crear situaciones tan incómodas como esta. 

Regla No. 8 Invitar adecuadamente a eventos. 

No debes de invitar a eventos a personas que residen en otras ciudades diferentes a donde 

el evento se va a realizar a no ser que sepas con seguridad que les interesa el contenido o 

que van a poder asistir.  


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

161 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

Muchas veces caemos en el error de invitar a muchas personas que posiblemente no vayan 

a asistir al evento o compartirlo para que se vea que hay muchas personas invitadas. 

Estamos cayendo en nuestra propia trampa porque lo que se verá es un gran número de 

personas invitadas y ninguna actividad dentro del evento con lo cual su desinterés por el 

mismo quedará patente.  

Lo mejor, es invitar a los contactos que sabes que están interesados y/o van a compartir el 

evento. Tras realizar el evento puedes publicarlo en tu muro y dejar que los contactos que 

estén interesados se vayan sumando y lo compartan en sus muros si creen que puede ser 

interesante para sus amigos. 

Regla no. 9.- No ser monotemático 

Cuando una marca o persona está continuamente creando contenido sobre lo mismo 

(normalmente auto promocionándose) acaba creando sentimientos negativos de la 

comunidad hacia sí mismo. Tenemos que tener en cuenta que si con nuestras publicaciones 

no estamos creando contenido de valor para nuestra audiencia nuestra comunicación estará 

fallando. Si aburrimos a nuestros contactos éstos acabarán dándose de baja de nuestras 

publicaciones. 

Regla No. 10 Pedir permiso antes de publicar fotos 

Como marca no debes publicar fotos de otras personas en redes sociales sin pedirles 

permiso previamente.  Da igual que las fotos no sean para nada comprometidas. Debes de 

respetar la libertad de cada cual para decidir si quiere que se publique una foto donde 

aparece en internet. Da igual el nivel de privacidad que tenga el lugar donde la foto vaya a 

ser publicada. La privacidad en internet es muy fácil de soslayar y esa foto tarde o temprano 

podrá ser vista por terceros. 

Regla No. 11 Etiquetas en fotos sin valor 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

162 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

Muchas personas y marcas suben fotos a sus redes sociales que les parecen divertidas, 

bonitas o interesantes pero que en principio no tienen ninguna relación directa con ninguna 

persona pero etiquetan a los contactos en esas mismas fotos. Esto está mal, por mucho que 

consideres que esa foto es muy bonita, que a todo el mundo le va a encantar o que la 

información es muy útil. 

No sabes lo que la otra persona quiere o no quiere que aparezca en su muro. Si consideras 

que esa foto por su contenido ha de ser difundida publícala en tu muro e invita a los 

usuarios a etiquetarse en la misma. 

Regla No. 12 Observa el comportamiento de los usuarios 

Solo observando el comportamiento de las personas con las que te quieres comunicar 

podrás crear una comunicación adecuada. La comunicación general, la que hagas a través 

de tus contenidos públicos deberá de estar estandarizada atendiendo a las características de 

tus públicos.  

La comunicación privada podrá adaptarse a los conocimientos que tengas sobre la persona 

con la que te estás comunicando. Por ello será muy importante que observes al usuario 

antes de comunicarte con él.  

1.6. Cómo manejar a un troll 

1.6.1 Qué es un Troll 

Son aquellas personas en la red que buscan de manera intencionada crear la confusión o 

provocar a otros usuarios creando controversias, debates in sentido, peleas…etc. Mediante 

el uso de insulto o algún tipo de mensaje ofensivo o fuera de lugar. Los trolls actúan en 

toda la web: blogs, foros, chats, redes sociales…etc.; cualquier plataforma que se base en el 

intercambio de información entre personas. El fin de un troll no tiene por qué estar claro, 

puede ser la mera diversión, desviar la atención de algún foco de discusión que se esté 

manteniendo o desacreditar a alguna marca de manera poco educada. 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

163 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

1.6.2. Tipos de Trolls 

Hay tantos trolls como personas, es decir, cada persona es diferente con lo cual es muy 

difícil hacer un clasificación de tipos de trolls. Sin embargo, según sus pautas de actuación 

se puede hacer una pequeña clasificación de éstos para que poder entenderlos mejor: 

- Los tiquismiquis: son los que están esperando que un usuario cometa el más 

mínimo error para restregárselo de manera maleducada y soez, exagerando el 

hecho y sacándole el mayor partido posible a la situación para que la atención se 

focalice en humillar a este usuario. 

- Los graciosos: aquellos que hacen todo tipo de bromas y chistes sin sentido 

para desviar la atención del problema principal que se está tratando. 

- Los hackers: aquellos que basan su comportamiento destructivo en amenazar a 

los usuarios con hackearles sus cuentas. 

- Los irruptores: aquellos que su único fin es molestar, no quieren desviar el tema 

de conversación, solo quieren entorpecerlo. Dejarán imágenes muy grandes o 

mensajes muy largos de tal manera que el usuario tenga que hacer mucho scroll 

hacia abajo para poder continuar leyendo los mensajes normales. 

- Los agresivos: son aquellos que intentan desviar el foco de atención poniendo 

mensajes de contenido sensiblemente polémico: racista, sexista, homófogo, 

machista…etc. Provocan así que el resto de usuarios se lancen encolerizados 

hacia ellos y así desvían el tema de conversación. 

- El incongruente: Escriben comentarios sin sentido ninguno buscando provocar 

cierto caos en las conversaciones. 

1.6.3. Cómo controlar a un troll 

- Identifica al Troll: identifica que verdaderamente se trate de un trol y no de un usuario 

con una queja que no sabe expresarse con educación. Tienes que tener mucho cuidado en 

discernir quien es un troll de quien no porque un usuario que se vea ignorado 

(intencionadamente de tu parte por tu creencia de que es un troll) puede hacer que tu 

reputación caiga en picado con mucha facilidad.  


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

164 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

- Ponte en contacto con el troll: contacta de manera privada con el troll y hazle saber que 

su comportamiento está siendo inadecuado y que de continuar así se le bloqueará de la 

plataforma. Hazle saber que si tiene alguna queja con el servicio siempre podrá remitir sus 

quejas de manera privada a los moderadores y/o administradores de la plataforma, así 

descartarás que se trate de un cliente insatisfecho. 

- Don’t feed te troll/No alimentes al Troll: Si el troll te ignora una vez hayas dado el paso 

anterior, de persistir sus comentarios en la plataforma no debes dar coba al troll en público 

nunca, así cortarás de raíz su difusión. Por supuesto que podrás bloquear sus mensajes y si 

de alguna forma u otra se queja de este hecho en público contestarle diciendo el motivo del 

bloqueo sin entrar en polémica ni discusión, siempre aclarándole que desde la 

administración ya se le avisó por privado de que su comportamiento tendría consecuencias. 

La mayoría de usuarios están familiarizados con este tipo de usuarios y si ven que tu 

actuación es profesional y tranquila no tienes que tener miedo de tu reputación.  

Postea inicialmente unas Normas de Comunidad: Si la plataforma lo permite, deja claro una 

normas de comunidad de antemano. Esto te dará el derecho a bloquear a estos usuarios sin 

contemplaciones. Aunque es verdad que excepto en casos donde no esté muy claro la 

culpabilidad, la propia comunidad condenará al troll y exigirán su bloqueo sin que haga 

falta unas Normas de Comunidad.  

 

2. ESTRATEGIA DE SOCIAL MEDIA 

El marketing en Social Media es el medio más rápido para hacer llegar tu mensaje. Ten en 

cuenta que la radio tardó 70 años en llegar a 50 millones de personas y la televisión 30 años 

mientras que Facebook únicamente tardó 2 años. 

El marketing en los Social Media está cambiando drásticamente la forma en que nos 

relacionamos y la forma en que los negocios se relacionan con sus clientes por ello debe de 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

165 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

haber profesionales especializados en este sector que sepan gestionar adecuadamente la 

comunicación a través de los Social Media. 

Ahora los clientes son consumidores inteligentes que confían más en los blogs y opiniones 

de usuarios influyentes que en la publicidad tradicional y el prestigio de su marca. El 

consumidor se ha transformado y ahora su decisión de compra es mucho más larga, sin 

tener en cuenta otros factores que actualmente afectan más al usuario en la decisión de 

compra como la crisis económica mundial. 

El consumidor actual en la web busca sólo lo que es interesante para él, por lo que el 

engagement resulta una prioridad para las empresas. Es esencial conocer y escuchar a tu 

audiencia más que nunca, saber qué dice, dónde y quiénes son los influenciadores de tu 

nicho de mercado, y por supuesto, qué está haciendo la competencia y qué se dice de ellos, 

la reputación online es muy importante para cualquier marca. 

El Community Manager debe de considerar lo que dice en nombre de la marca y dónde lo 

dice, plantearse la comunicación minuciosamente y aprender a escuchar y responder a las 

expectativas de sus clientes y audiencia de una forma directa amable y sencilla. Es el 

momento de crear conversaciones. 

2.1. Estrategia de comunicación en Social Media. 

2.1.1. Conocer bien el producto, servicio y la audiencia 

Para poder comenzar una estrategia o plan de marketing el encargado de hacer este plan 

deberá de conocer bien la empresa, el producto y los clientes. Deberá realizar un estudio de 

mercado off-line y on-line para saber en qué nicho de mercado se encuentra y en cuáles 

puede actuar. Podrá conocer así también la competencia, el estado de su reputación actual y 

la presencia de la marca en el entorno off-line y on-line. Muchas veces la reputación on-line 

de una empresa no ha trascendido mucho pero ahí está, siempre la hay, solo hay que saber 

cómo analizarla.  


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

166 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

Muchas veces la reputación de una entidad o empresa en internet no trasciende más allá de 

la que se puede medir en sus redes sociales. Dependiendo de cómo esté actuando la entidad 

o marca en redes sociales deberemos de hacernos con datos cuantitativos y en su defecto, 

cualitativos, de la reputación de la empresa o entidad en redes sociales. 

Conocer a nuestro cliente, saber qué busca, qué opina y por dónde se mueve es el primer 

paso para enganchar al cliente a nuestra marca, para crear engagement. Este proceso no ha 

de realizarse con prisa si no con el tiempo necesario para conocer a nuestros consumidores, 

ni más ni menos. 

2.1.2. Establecer unos objetivos acordes. 

La primera pregunta que te tienes que hacer cuando quieres empezar una estrategia en 

redes sociales es: ¿Qué quiero lograr en Redes Sociales? 

Los objetivos en Redes Sociales deben de estar acordes a los objetivos de la comunicación 

general de la marca. El Social Media no puede ser una comunicación aparte del resto de 

comunicación ya que esta afectará a la otra y al revés. Por lo tanto el Community Manager 

ha de consultar con la presidencia o con el departamento adecuado sobre cuáles son sus 

objetivos con esta comunicación. Una vez los sepa, deberá de valorar cuáles son 

alcanzables, cuáles no, cómo deberá de alcanzar los objetivos marcados, qué herramientas 

deberá de usar…etc. Hay muchos objetivos que desde la presidencia podrán mandar 

cumplir al Community manager: 

 Posicionamiento (SEO, SEM, SMO). 

 Tráfico a la web corporativa. 

 Incremento de Fans, seguidores, followers, subscriptores, clientes...etc. 

 Incremento de ventas a corto, medio o largo plazo. 

 Aumento del ROI. 

Por ello el Community manager deberá de valorar qué tipo de herramientas serán las más 

adecuadas para conseguir los objetivos que se le han marcado. 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

167 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

2.1.3. Estudio en Google. 

Un buen paso para empezar tu estrategia en redes sociales es hacer una búsqueda en 

Google y siempre registrar los resultados. Deberás buscar información sobre tus 

competidores en la red: qué hacen, cómo lo hacen, dónde están presentes, a qué tipo de 

público atraen…etc. 

Podrás conocer también tu posicionamiento en la web, con qué keywords es más fácil 

encontrar a la marca a la que representas y qué keywords son por lo tanto las que te 

interesan si en un futuro quieres hacer una estrategia de SEM. 

Por último puedes investigar la reputación online de la marca tanto en las plataformas 

donde ésta tenga perfiles como en otras donde no pero la gente opina sobre la misma. 

2.1.4. Planifica. 

Una estrategia de acción en redes sociales que sea útil para tu producto, servicio y 

objetivos. Ten siempre en cuenta los objetivos que te has marcado en la primera frase y 

planifica conforme a ellos la estrategia que mejor te lleve a cumplirlos con unas tácticas 

adecuadas.  

2.1.5. Establece 

Un plan o estrategia para la generación de contenidos. Lo más importante en redes sociales 

es el contenido, es lo que publicas día a día lo que hará que tengas más seguidores, que se 

comparta lo que dices y que te crees un hueco en el sector on-line. Así que ¿por qué no 

planificar todo este contenido?: 

 Crea vínculos con otras marcas y/o personas del sector para mejorar en 

posicionamiento y visibilidad. 

 Genera contenido de valor e interés siempre con una voz propia y personalidad 

diferenciadora. 

 Incita a participar a tus seguidores para fomentar el engagement, tienes que crear 

comunidad. 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

168 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

 Crea contenido de interés: ensayos, slideshare, infografías, estadísticas...etc. 

 Crea un calendario de publicaciones de tal forma que publiques contenidos de 

cierto tipo con una periodicidad concreta, así facilitarás el engagement cuando tus 

usuarios sepan que cierto día siempre van a encontrar contenido de su interés. 

 Usa contenido multimedia: podcasts, vídeo, imágenes y audio. Lo visual gana en 

redes sociales. 

2.1.6. Monitoriza y escucha el ruido. 

Hay muchas herramientas a tu disposición en internet para producir y controlar mensajes. 

Deberás de usar las que más se adecúen a tus objetivos para monitorizar los mensajes, 

saber qué se dice, dónde y con qué intensidad.  

2.1.7. Crea tu propia voz. 

Debes de distinguir a tu marca en Internet, la red es muy grande, hay mucho ruido en ella y  

muchas marcas hablando, por eso no puedes ser una más. Diferencia a la marca con 

contenido diferenciador y construcción del mismo de manera significante. 

2.1.8. Crea relaciones. 

Todas aquellas herramientas que te ayuden a hacer cada día tu trabajo de manera más 

profesional y mejor. No olvides que las redes sociales van de crear relaciones, crea un 

listado de personas influyentes en tu sector, síguelos en las diferentes plataformas en las 

que la marca esté presente, comenta sus contenidos, compártelos, haz amistad y si tu 

contenido es de calidad el esfuerzo comunicativo volverá a ti en forma de resultados. 

2.1.9. Estudia. 

Tienes que estar siempre informado de las últimas novedades en el sector.  El mundo on-

line nunca está quieto y cada día salen herramientas nuevas que en un mes se convierten en 

imprescindibles para la comunicación empresarial.  


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

169 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

Plantéate la posibilidad de promocionarte a través de plataformas de pago si estas sirven a 

los objetivos de tu marca: anuncios de Adwords, concursos, Facebook ads, Twitter 

promoted tweets…etc. 

2.1.10. Medición del ROI 

El retorno de la inversión (Return of investment) es un porcentaje que se calcula en 

función de la inversión y los beneficios obtenidos para cuantificar la viabilidad de un 

proyecto. Debes de realizar una memoria exhaustiva del mismo, hazte con las herramientas 

adecuadas para realizarlo y analizarlo. 

3. HERRAMIENTAS Y PLATAFORMAS PARA EL COMMUNITY 

MANAGER  

El medio on-line está en continuo cambio, la plataforma más moderna un día, es 

desbancada a los 4 meses por otra que responde mejor a las necesidades del usuario. 

El Community manager trabajará en este medio de continuo cambio, por ello debe estar a 

la última de las plataformas y herramientas que irán apareciendo en el entorno para 

incorporarlas a su trabajo si le son útiles. 

A continuación presentaremos algunas de las herramientas más estables y útiles 

actualmente en el sector.  

3.1. Herramientas de monitoreo 

3.1.1. Hootsuite. 

Una de las herramientas más conocidas y usadas en el sector. Entre las principales 

características de Hootsuite destacamos: 

- Te permite gestionar diferentes y múltiples redes sociales a la vez como: Twitter, 

Facebook, Google+, Linkedin, Foursquare, WordPress, MySpace…etc. 

- Te permite crear plantillas predefinidas para crear informes de monitorización en 

redes sociales 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

170 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

- En el panel de control principal aparecen columnas editables que corresponden a 

aquellos aspectos de monitorización de cada red social que quieras: Tweets 

retweets...etc. 

- Puedes gestionar múltiples usuarios. 

- Por último, la característica más atractiva para la mayoría de usuarios: Programación 

de mensajes de las distintas redes sociales. 

 

3.1.2. SocialBro 

Es muy parecida a Hootsuite, también es una herramienta de las más utilizadas en el sector. 

Solo que esta solo sirve para monitorizar Twitter.  

3.2. Herramientas estadísticas 

Hoy en día, casi todas las redes sociales tienen herramientas de estadística interna, que bien 

siendo de pago o gratis, te ayudarán a medir el impacto de tus esfuerzos comunicativos.  

3.2.1.Facebook Insights 

Esta herramienta es un ejemplo de herramienta estadística interna en una red social, en este 

caso, Facebook. Te ofrece informes estadísticos muy completos sobre los fans de tu página 

de Facebook. Es una herramienta completa, muy potente, que no necesita de otras 

herramientas aparte para completar su trabajo. 

3.2.2. TweetReach 

Con esta herramienta podrás comprobar el alcance que han tenido tus tweets en la 

plataforma. 

3.2.3 TwitterCounter 

Aplicación que te informará del número de seguidores nuevos, el número de retweets que 

te han hecho, de menciones, etc. 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

171 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

3.3 Herramientas de reputación 

3.3.1. Klout 

Es una de las herramientas de reputación más usada en el sector. Mide la reputación que 

tienes en las redes sociales según tu influencia en el entorno. “Influence is the ability to 

drive action. When you share something on social media or in real life and people respond, 

that’s influence. The more influential you are, the higher your Klout Score” (Klout, 2013) 

3.4. Informes Webs 

3.4.1. MetricSpot 

Esta herramienta te ofrece un formulario de análisis de optimización de tu web muy 

completo. Lo más importante, te da las claves básicas para solucionar los problemas que 

encuentra en tu página web.  

3.4.2. WooRank 

Permite analizar de forma rápida y sencilla tu web. 

3.5 Herramientas para concursos, ofertas, encuestas 

3.5.1. Easypromos 

Aplicación para crear concursos y promociones en Facebook. 

3.5.2. Cool-Tabs 

Podrás crear y gestionar múltiples pestañas de contenido, promociones y concursos para 

tus páginas de Facebook. En su versión gratis sirve para hacer promociones de lo más 

básicas, pero no por ello deja de ser útil. 

3.6. Bancos de Imágenes 

3.6.1. Flickr 

Podrás encontrar fotografías de pago y otras gratuitas. 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

172 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

3.6.2. Dreamstime 

Podrás encontrar fotografías de pago y otras gratuitas. 

 

4. REDES SOCIALES 

4.1 Facebook 

La opción natural para una empresa, entidad o marca en Facebook es la creación de una 

página de Facebook. La labor del Community empezará por la creación de la misma y  

seguirá por la gestión de la página como medio de comunicación de la marca.  

Este primer paso, parece muy sencillo pero te darás cuenta que va a ser crucial para la 

comunicación de la marca. Muchas empresas empiezan su labor en Facebook desde una 

página de usuario. Esto es un error colosal pues por mucho que tus esfuerzos 

comunicativos vayan en la dirección correcta, la comunicación será poco profesional, no 

confiable y lo más importante no cuantificable. 

Igualmente muchas empresas que empiezan su comunicación en Facebook, correctamente, 

a través de una página de Facebook lo hacen sin objetivos ni rumbo. ¿Qué sentido tiene 

que estemos construyendo una imagen de marca en el mundo off-line para luego tirarla por 

la borda con una comunicación no profesional en el mundo on-line? 

4.1.1. Nuestros objetivos 

Tenemos nuestros objetivos comunicativos como empresa. Después hemos definido los 

objetivos concretos que pensamos conseguir en redes sociales. Ahora, ¿cuáles de estos 

objetivos corresponden a nuestra comunicación en Facebook?. 

Hay que definir qué sentido va a tener nuestra página de Facebook. Para qué vamos a 

actuar en la página de Facebook de la empresa. ¿Crearemos comunidad?, ¿informaremos 

sobre actividades propias o ajenas?, ¿crearemos una especie de central de atención al cliente 

on-line? Deberemos de definir nuestros objetivos y acciones en Facebook y las 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

173 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

herramientas y procedimientos que utilizaremos para saber que estamos cumpliendo estos 

objetivos. 

Para esto Facebook nos proporciona estadísticas en las páginas. La mayor parte de la gente 

se queda en una de las estadísticas más superficiales que es el número de fans o “me gusta” 

que tiene su página. El número de fans es muy importante como estadística general que nos 

ayudará a focalizar nuestras acciones pero para análisis más profundos de nuestra 

actuación, es una estadística irreal e inútil ya que podemos tener muchos seguidores a los 

que realmente nuestra comunicación no llega o no les afecta. 

Por lo tanto debemos buscar estadísticas un poco más complejas que el número de "fans". 

Para ello deberemos echar un ojo a las estadísticas que nos proporciona Facebook Insights 

en nuestra propia página de administrador de la Fan Page. Según el ámbito de acción de la 

empresa en cuestión, hay muchos indicadores a los que hacer caso, cada cual será más o 

menos importante según nuestros objetivos, según lo que pretendamos con nuestra página: 

 Número de Fans de la página. 

 Número de Fans con interacciones con la página (comentan, preguntan a la marca, 

marcan "me gusta"). 

 Número de Fans que interactúan en la página (publican y opinan originando 

conversaciones de fan a fan). 

 Número de Fans ganados/perdidos a la semana. 

 Número de Apariciones en Hilos de los usuarios. 

 Número de Usuarios no Fans que ven interacciones de sus amigos con nuestra 

página. 

 Capacidad de convocatoria a evento. 

 Capacidad de conseguir visitas a páginas externas de Facebook. 

Por ejemplo si solo buscamos la máxima difusión de nuestro contenido, nos interesará 

medir cuántos fans tenemos y cuántos fans comentan sobre lo que publicamos. Si 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

174 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

pretendemos medir la fidelidad que tienen los fans a nuestra marca nos interesará medir  

nuestra capacidad de convocatoria a evento o los fans perdidos por semana.  

Igualmente, el mundo de la comunicación, más el mundo on-line, está en continuo cambio 

y puede pasar que los indicadores que hace un mes nos aportaba mucha información 

relevante ahora mismo puede no aportarnos nada y tener que cambiarlo. Esto no es un 

error, pues el ensayo y el error es la única forma de mejorar nuestra estrategia en redes 

sociales. 

4.1.2. Configuración de la página. 

Para crear la página lo haremos a través de unos sencillos formularios que se pueden 

rellenar a partir de la plataforma de Facebook,  a partir de ahí rellenamos los distintos 

apartados para acabar creando nuestra página tal y como la queremos.  

En este proceso hay ciertos aspectos estéticos y de diseño a cuidar como la foto de perfil, la 

portada o la configuración de las pestañas. Tendremos especial cuidado con estos campos 

para definir adecuadamente nuestra personalidad. No va a parecer que representamos a una 

marca si no parece que hay una marca detrás de nuestra página, la gente nos debe de tomar 

en serio.  

 La foto de perfil y de portada debe ser de calidad, de propia elaboración, 

relacionadas con la marca, no muy sobrecargadas y en consonancia la una con la 

otra.  

 Debemos rellenar información básica de la entidad como el sector en el que opera, 

a lo que se dedica, una pequeña descripción de su historia, situación geográfica, 

horario de atención al cliente y datos de contacto…etc. 

 Configuración de alguna de las pestañas para añadir información de eventos, mapas 

y conexiones con otras redes sociales. 

A partir de aquí el resto de acciones que llevemos a cabo en nuestra página de Facebook 

tendrá más que ver con nuestros objetivos comunicacionales que con la estética. Cada 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

175 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

acción que hagamos debe de estar elaborada pensando siempre en cómo será la experiencia 

del usuario en nuestra página. Por ello, es recomendable que desde nuestra propia página 

de usuario seamos “fan” de la fan page que administramos, así también podremos navegar 

como usuario dentro de la misma. 

4.1.3. Cómo llegar a la gente 

Ya tenemos nuestra página de Facebook abierta y configurada, todo a punto para que 

empiecen a llegar los fans y a crearse la comunidad. ¿Cómo hago que la gente conozca que 

he abierto la página? Hay muchas formas, según las herramientas y posibilidades del 

administrador podrá usar unas u otras, aquí unos ejemplos: 

 Contactos actuales: se aprovecha los contactos personales que ya se tienen para 

proponerles que visiten la página y le den a “me gusta”. Esta fórmula está bien y es 

la más natural a tomar cuando nos enfrentamos a este problema, pero puede ser un 

arma de doble filo: 

1. En primer lugar habrá muchos de tus contactos que no les interese el 

contenido de la fan page o que simplemente consideren ese tipo de 

invitaciones como spam y les moleste que les avasallen con peticiones de 

ese tipo.  

2. Otra cosa que puede pasar es que muchos de los contactos que has 

invitado le den a “me gusta” por compromiso e inmediatamente bloqueen 

las nuevas noticias de tu página en sus muros. Así, tendrás una masa de 

“fans” a los que en realidad no les llegará tu comunicación.  

Por ello hay que tener mucho cuidado con a quién de nuestros contactos le enviamos estas 

peticiones. Lo más aconsejable es que se lo envíes a amigos/compañeros del sector que 

sabes que esta información les interesa y que podrán interactuar con tu página en un 

momento dado. 

 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

176 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

 Base de datos de la marca: ¿Tienes una base de datos de clientes? ¡Pues explótala! 

Esta es una opción mucho más profesional. Puedes redactar un mail anunciando 

que la marca ha abierto una fan page en Facebook y contar qué contenido se 

podrán encontrar ahí, si muestras un valor añadido o un incentivo el usuario será 

más propenso a aceptar tu invitación. La mayoría del público presente en la base de 

datos son contactos que ya han demostrado interés por la marca en algún momento 

con lo cual será mucho más fácil que respondan a tu llamada. 

 

 Promoción Off-Line: Esta opción es imprescindible si tu marca tiene locales físicos 

y de cara al público, comunicar a los clientes que te pueden encontrar en redes 

sociales y comunicarles las ventajas que pueden obtener en la página incluso, como 

en la opción anterior, un incentivo como promoción de inauguración de la página.  

 

 SEO con la página de Facebook:  

1. La página ha de ser pública para que los motores de búsqueda la 

encuentren e indexen adecuadamente 

2. Juega con todas las reglas que conozcas de SEO para conseguir visitas 

extras. Generalmente si creas contenido de calidad y una comunidad activa 

tu página de Facebook se posicionará rápidamente.  

 

 Buzz Marketing: El Buzz Marketing se basa en crear el boca a boca en los usuario a 

base de crear sorpresa entre los usuarios. 

4.1.4. Comunicar a quienes "les gustamos" 

Ya tenemos una cantidad importante de fans, ya hemos conseguido que la gente nos 

conozca y nos estamos haciendo un hueco en el sector. Enhorabuena, ahora, ¿para qué 

queremos a toda esta gente? 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

177 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

No nos tenemos que olvidar que siempre estamos comunicando a nuestros seguidores, con 

cada uno de los cambios o noticias que publicamos nuestra imagen se ve comprometida 

para bien o para mal. Tenemos que asegurarnos de que les estamos comunicando el 

mensaje que nosotros queremos. Para poder controlar nuestra comunicación de manera 

efectiva deberíamos de seguir unos pocos pasos: 

 Frecuencia: Has de publicar con frecuencia, no excesiva pero la suficiente para no 

sorprender a tu seguidor cuando publiques. Tu página habla, y así lo han de saber 

tus seguidores. 

 No canses: No seas pesado/a, no publiques con demasiada frecuencia, tampoco te 

entrometas en los hilos de tus fans. No eres su amigo, eres una empresa, más o 

menos cercana pero una empresa.  

 Horario: la experiencia te dirá a qué hora tus publicaciones son mejor recibidas, usa 

este conocimiento a tu favor. 

 Diferénciate: Aporta contenido diferenciador, no te quedes en lo tradicional, aporta 

valor a tus publicaciones. 

 Sé una persona: Puede sonar un poco contradictorio pero que seas una página de 

empresa no significa que no puedas identificarte con los valores más humanos. 

4.1.5. Mantener una comunidad 

Ahora que se está creando una comunidad debemos de gestionar el retorno de la 

comunicación que estamos recibiendo. Ya hemos lanzado mensajes a nuestros seguidores y 

ellos están reaccionando. Ahora que se está creando este flujo de información bidireccional, 

haz que sea circular, haz saber a tus seguidores que les escuchas y que estás ahí. Para ello 

solo debes de seguir unos consejos muy fáciles: 

 Se cercano: No seas un ente extraño, adecua tu forma de hablar a la de tus fans. No 

hables en tercera persona, eres una empresa pero tus fans simpatizarán mejor 

contigo si hablas como ellos.  


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

178 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

 Activa la comunicación: Cuando tus fans inicien la conversación no pases de ellos, 

participa en esa comunicación lo antes posible y dales las gracias por contactar 

contigo siempre. Comunica una y otra vez que quieres hablar con tus fans, que su 

opinión importa y será tenida en cuenta  

  Muestra que es posible opinar: Al principio, los usuarios no se arrancan a comentar 

porque ven que nadie comenta y les da vergüenza. Crea algún perfil de usuario falso 

y demuestra que se puede comentar sin problema. Aun así, no abuses de este 

recurso, es solo un recurso para activar la conversación pero no se ha de abusar. 

4.1.6. Crea evangelizadores 

Los usuarios de Facebook suelen tener de 100 a 200 contactos. Imagínate que tienes 500 

fans y el 25% de ellos comunican en sus muros que tu marca “mola”. Ya son mínimo 1250 

personas las que se han enterado de que tu marca “mola” y probablemente muchos de 

usuarios estén dentro de tu público objetivo. ¿Te interesa ahora crear evangelizadores de tu 

marca? ¡Sí! Pero, ¿Cómo hacer esto?: 

 Crea debate: Facebook publica cuando un usuario participa en alguna página con 

una acción especial. Por ejemplo si creas una encuesta, Facebook publicará en el 

muro de los participantes que han respondido a la encuesta.  

 Crea comunidad: O más bien mantiene la comunidad, haz que los usuarios 

interactúen en entre ellos.  

 Haz las cosas bien: Trata bien a tus fans, háblalos como a ti te gustaría que te 

tratasen. Sé comprensivo/a con el cliente y nunca dejes mostrar tu estado de ánimo 

negativo si te encuentras así. Si alguien está comunicando a sus amigos que lo que 

haces lo estás haciendo bien, incentiva este comportamiento en la medida de lo 

posible.  

 Regala: Lo gratis siempre atrae. Regala cosas como incentivo a que traigan más 

amigos o simplemente recompénsales por su fidelidad. 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

179 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

4.1.7. Monitorizar 

Facebook cuenta con una gran herramienta de monitorización en su plataforma de la cual 

nos serviremos para ver los progresos de nuestra comunicación on-line. A continuación 

detallaremos cómo interpretarlas, ya que la plataforma es un poco liosa en ese sentido.  

 

 Pantalla Principal 

 

La plataforma nos muestra por defecto la actividad del último mes, aunque se puede 

seleccionar otro rango de fechas:  

 

 

 

Las columnas “usuario que interactúan” y “difusión” nos mostrarán el número de usuario 

que han hecho clic en según qué publicación y el porcentaje de persona que la han visto y 

han generado una historia en torno a ella (interactuado con la misma). 

 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

180 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

 

 

 Clics en Me Gusta 

 

Aquí encontraremos datos socio demográficos de los “me gusta” que ha recibido la página, 

es muy útil analizar los picos y valles para analizar los motivos de los dos. 

 

 Alcance 

 

Datos demográficos de los usuarios que han visto nuestra página: edad, sexo, país, ciudad e 

idioma.  

 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

181 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

 

 

 

A continuación, cómo hemos llegado a los usuarios y el número de veces que han visto la 

publicación, es decir el grado de penetración por frecuencia.  

 

 

 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

182 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

Qué webs externas generan tráfico a nuestra página de Facebook, muy importante porque 

así sabremos desde qué plataformas podemos potencia el tráfico. También nos informa 

sobre las visitas que recibe cada pestaña de nuestra página. 

 

 

 

 

 

 Personas hablando de esto 

 

Esta métrica mide el grado de fidelización de tu página de fans. Este dato es público y se 

puede ver justo debajo del número de personas a las que les gusta la página.  

 

 

 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

183 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

Este dato se calcula a partir de la interacción de los usuarios con tu página. Este dato es 

muy bueno porque al ser público puedes compararlo con el de tu competencia. Para saber 

si tu dato es bueno tienes que dividir el número de personas que están hablando entre el 

número de fans y calcular su porcentaje. Entre un 3% y 5% está bien y si es mayor, la 

interacción es muy buena. 

 

Por ejemplo, tomando como referencia los datos mostrados en la imagen anterior,  271 

entre 4.476 por 100, nos da u valor de 6,1%, lo que podemos traducir a un buen ratio. 

 

4.2 Twitter 

4.2.1. Uso cotidiano de Twitter 

Twitter es una herramienta de microblogging muy simple pero a la vez muy innovadora. Se 

ha posicionado como la red social de la información por excelencia, teniendo cabida en ella 

una red de información en tiempo real muy segmentada y especializada (al leer solo a quien 

nosotros hemos escogido leer acabamos informándonos solo de nuestros intereses). Es la 

lectura de internet a la carta, donde nosotros escogemos a los periodistas y distribuidores 

de la información.  

Así mismo se ha convertido en un gran escaparate para las marcas, para transmitir sus 

valores e ideales. También para transmitir noticias sobre sus acciones o sus servicios y 

evolucionando en el concepto, para muchas marcas se ha convertido en su “central” de 

atención al cliente online. 

Antes de entrar en los objetivos que debemos seguir en esta red social y cómo debemos de 

desarrollar la estrategia, vamos a echar un ojo al especial léxico de la misma. 

4.2.2. Léxico de Twitter 

Tenemos que tener en cuenta que aunque la mayoría de conceptos de Twitter tengan 

traducción al español, por lo general se usa su nombre original en inglés. 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

184 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

 Tweet: se llama así a cada uno de los mensajes de hasta 140 caracteres que deja 

cualquier usuario de Twitter. Traducido al español sería algo así como piar. 

- Follower o seguidor: se habla de seguir cuando decidimos que una cuenta de Twitter 

quiere leer todo lo que publique otra. Cuando decidimos seguir a alguien nos convertimos 

en su follower o seguidor y sus tweets aparecerán en nuestro timeline. No existe 

reciprocidad obligatoria en Twiter, esto favorece que unos usuarios sean más escuchados 

que otros. El seguimiento también es libre, a no ser que esa cuenta sea privada. 

- Timeline: la serie de tweets que aparecen por orden cronológico en nuestra pantalla 

principal, son los tweets de nuestros  

- "Retweet", existe una funcionalidad en Twitter con la que escogemos re-publicar un tweet 

de otra persona citando a la primera (para darle la autoría que se merece y no robarle el 

contenido). De esta forma conseguimos hacer llegar a nuestros seguidores un mensaje de 

alguien a quien seguimos nosotros. Así, mostramos a nuestros followers no solo lo que 

escribimos si no lo que escriben otras personas que nos gusta, además también estamos 

llamando la atención de la persona a la que hemos hecho retweet. 

- Menciones: en Twitter podemos hacer referencia a cualquier usuario de la red social uno 

de nuestros tweets incluyendo una ‘@’ delante de su nombre de usuario. Al hacerlo ese 

usuario recibe una notificación de que ha sido mencionado en ese mensaje. 

- Urls cortas: Es muy importante referenciar la información que estamos dando en un 

tweet con su fuente. Dado que solo se nos permiten 140 caracteres por mensaje se hace 

inevitable el uso de urls donde completar la información de la que hablamos. Para eso 

podemos usar acortadores de urls que permiten incluir cualquier url en menos de 10 

caracteres. 

- Hashtags: por último y aunque hay muchos detalles más, queda el tema de los hashtags 

que son formas de etiquetar tweets. Al incluir una palabra precedida por '#' estoy 

marcando esa etiqueta para un tweet. De esta forma los usuarios podrán buscar tweets 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

185 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

sueltos que estén etiquetados con ese hashtag. Así se crean hashtag que se convierte en 

Trending Topic (TT). 

Trending Topic (TT): cuando muchos tweets incluyen un mismo hashtag, al principio de 

Twitter, o hablan de la misma temática se dice que esa temática, normalmente identificada 

con un hashtag se ha convertido en Trending topic. 

 

4.2.3. Objetivos con Twitter 

Tenemos que tener claro porque estamos en Twitter y que buscamos ahí: notoriedad, 

comunicación, crear atención al cliente, branding…etc. A partir de ahí debemos definir los 

KPI o indicadores clave de desempeño que nos permitan conocer si estamos cumpliendo 

nuestros objetivos. Seguidamente algunos ejemplos de KPI: 

 Seguidores de cada una de nuestras cuentas. 

 Ratio Seguidos/Seguidores 

 Crecimiento en seguidores. 

 Altas bajas seguidores a la semana 

 Clics en links tweeteados 

 Menciones de seguidores + menciones de no seguidores 

 Redistribución de nuestros tweets (media Retweets) 

 Alcance de nuestros tweets (número de seguidores + número de seguidores de los 

Retweets. 

  Alcance de tweets sobre la marca. 

 Capacidad de conversación (respuestas que provocas ante una mención) 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

186 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

4.2.4. Crear nuestra cuenta  

Para empezar a trabajar lo primero que necesitamos es una cuenta representativa de 

Twitter. Por lo general crearemos una cuenta con el nombre de la empresa y desde el 

primer momento ya podremos empezar a tweetear. 

Algunas entidades usan de varias cuentas de Twitter para realizar su comunicación, ya sea 

porque tiene muchos departamentos o porque la segmentación de su público así lo 

requiere. Esa es una opción que deberás de sopesar tú tras la realización de tu trabajo en el 

día a día.  

4.2.5. Configuración de nuestra cuenta 

Al igual que la mayoría de redes sociales, Twitter, nos da poca opción a la hora de 

configurar la estética de nuestra cuenta. Podremos configurar los siguientes aspectos 

estéticos de nuestra cuenta:  

 Tema: Es el “fondo” de nuestro timeline, los colores y diseños que se verán en 

nuestra pantalla principal de twitter, tanto nosotros como las personas que accedan 

a ver nuestra cuenta. (imagen) 

 Encabezado de perfil: es la cabecera donde colocaremos una información básica de 

nuestra cuenta. Se puede elegir una imagen para que aparezca tras la información. 

 Foto de perfil: imagen cuadrangular que aparecerá al lado de nuestros tweets, será 

por la que la gente nos reconocerá. Deberá de ser simple, de propia realización y a 

concordancia con el encabezado de perfil. 

Respecto a la configuración no estética deberemos de rellenar algunos campos que ya 

no son conocidos de otras redes sociales como 

  Nombre: el cual debe representarte. Elige un nombre que se identifique con tu 

marca y que sea fácil de buscar y/o encontrar. 

  Ubicación: ayudará a que te encuentren los usuarios interesados en tu actividad. 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

187 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

 Sitio web: Twitter es la plataforma perfecta para generar tráfico a tu página web, 

aprovéchalo.  

 Biografía: que aparecerá sobre el encabezado de perfil. Probablemente un usuario 

que esté pensando en seguirte o no seguirte se decidirá por las pocas líneas que 

escribas en tu biografía. Sabiendo a que target/segmento te diriges enfoca estas 

descripciones a este de forma que aumentes tus posibilidades de ser seguido. 

4.2.6. Empezamos con Twitter 

Tu nueva cuenta de empresa acaba de empezar en Twitter y hay que moverla. Lo primero 

de todo ha sido configurar tu cuenta, tanto los aspectos estéticos como los informacionales. 

Una vez realizado esto empieza a publicar, aunque nadie te esté “leyendo” dentro de poco 

lo harán y todo lo que has escrito en el pasado contará. Se serio, en la mayor parte de los 

casos una de las cosas que buscas es tener credibilidad.  

4.2.7. Consigue seguidores 

Esta parte puede parecer muy difícil cuando no tienes casi seguidores pero no desesperes. 

No es tan difícil, tampoco va a ser una cosa de coser y cantar pero si tienes constancia y 

tesón, poco a poco conseguirás seguidores. Las técnicas para conseguir seguidores al 

principio son casi todas las mismas para todas las redes sociales aun así veamos distintas 

vías por las que hacerlo. 

 Si te interesa un segmento, interésate por saber cuáles son los líderes de opinión de 

ese segmento, conócelos y síguelos. Siguiéndolos harás que tal vez alguno de ellos 

se interese por tu contenido y tal vez te siga o retweetee algún tweet tuyo. Además, 

si llamas su interés y te siguen es más probable que llamas el interés de sus 

seguidores que investigarán a quién están siguiendo los primeros. 

 Conocidos: Capta a tus conocidos personales. Ten cuidado con a quién captas 

porque tal vez no le interese la información que estás dando. Si tienes otras redes 

sociales de la marca o piensas en hacerlas, debes de pensar en si de verdad te es 

totalmente necesario pedir el favor para que te sigan en Twitter o te puedes guardar 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

188 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

ese favor para otra vez porque te harán el favor una vez, quizás dos. No las 

malgastes. 

 Base de datos de la marca: Usar la base de datos de clientes o contactos de toda la 

empresa, o la del segmento de la cuenta que estás creando siempre ayudará. Un 

email o una newsletter especial anunciando la creación de la cuenta de Twitter 

puede traer algunos nuevos seguidores. 

 Promoción Off-Line: Si tienes un lugar físico, aprovéchalo. Empieza a usar tu 

nombre de cuenta en carteles y papelería de la empresa. Sin embargo, ten en cuenta 

que no todo el mundo conoce o maneja Twitter. 

 SMO en nuestra webs: es muy importante que añadamos un botón o un link a 

nuestra cuenta de Twitter en la página web de nuestra entidad. También podemos 

añadir un feed con las últimas actualizaciones de nuestro timeline. 

 SEO Interno de Twitter:  

o Debemos usar los hashtags más populares tanto en nuestra situación 

geográfica como en nuestro sector.  

o El límite de caracteres de un tweet es 140, pero si nos interesa que un tweet 

se viralice tal vez sea recomendable no usar todos los caracteres para que 

puedan mencionar nuestro tweet mencionándonos y añadiendo algo al 

mismo. 

o Usa palabras buscables en la escritura de tus tweets. 

o Las búsquedas en el buscador de Twitter suelen ser por una keyword de una 

sola palabra por lo que centrémonos en usar las más comunes siempre. 

 Directorios y aplicaciones piramidales: Fruto de la búsqueda de seguidores surgen 

gran cantidad de aplicaciones que prometen ayudarte a ganar más seguidores. 

Algunas, como lo directorios, son muy licitas, ya que te permiten mostrarte en un 

directorio por temáticas en el que algún seguidor puedes captar.  


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

189 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

4.2.8. Manteniendo a tus seguidores 

La gente usa Twitter para informarse y por lo tanto tú eres un medio de comunicación, 

muy especializado en tu segmento, pero un medio. Por lo tanto no puedes estar en Twitter 

y hacer lo que quieras, tienes que convertirte en un medio de comunicación y dar 

información de interés para tu público. 

 Frecuencia: No puedes aparecer de vez en cuando y publicar un tweet. La media de 

publicaciones en Twitter es mucho más alta que en otras redes sociales con lo cual 

los timelines de los usuarios son muy rápidos y volátiles. Tienes que aparecer en 

ellos varias veces al día en distintas franjas horarias para que tus seguidores se 

acostumbren a ti.  

 Se útil: Es la base de Twitter. Si tus tweets aportan a tu segmento este va a ir 

creciendo por sí solo. La gente te recomendará. Verás incluso algún que otro 

#followfriday hablando de ti. 

 No canses demasiado. 

 Muéstrate como persona: Identifícate con valores humanos, sé empático, todo el 

mundo sabe que tras una cuenta de empresa hay una persona. No tengas miedo de 

aparecer como persona, eres un representante de la marca, no la marca. Aun así, 

vigila siempre lo que dices, pues aunque seas un representante de la marca todo lo 

queda digas era en beneficio o perjuicio de la misma. 

4.2.9. Cómo generar contenido 

El Retweet 

El Retweet es la forma perfecta de crear contenido en tu propio timeline sin tener que 

generarlo tú mismo. Siempre que lo hagas correctamente, es decir que no copies y pegues 

sin mencionar al autor, es lícito. Si un contenido es interesante, ¿vas a dejar de compartirlo 

porque sea de otra persona? 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

190 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

Comparte el contenido si es interesante, su autor te lo agradecerá por darle mayor 

visibilidad y lo más seguro es que el mismo también te intente dar más visibilidad a ti si 

encuentra tu contenido interesante. 

A la hora de retweetear también tienes que tener en cuenta si ese contenido es interesante 

para tu público. Puede ser que tú lo encuentres interesante pero que para tu público no sea 

así. Tienes un segmento de personas al que atender e informar no les molestes con cosas 

que no han elegido seguir si no merece la pena. 

El contenido copiado con link 

Ante la no información siempre es mejor tener información que dar, aunque sea de otros. 

Si vas a dar información de otros ofreciendo un link, déjalo claro. Si el medio del cual estás 

ofreciendo el link tiene cuenta de Twitter, menciónales en la publicación. 

4.2.10. Herramientas de monitorización y uso de Twitter.  

Hootsuite 

Hootsuite es una herramienta que no es exclusiva para Twitter pero que cobra especial 

relevancia en Twitter ya que te permite programar todas las publicaciones que quieras para 

cualquier día y hora que quieras. 

Como ya hemos comentado antes Twitter es una red social que te exige publicar durante 

todo el día a distintas franjas horarias. Muchas veces el trabajo en Twitter requiere publicar 

a unas franjas horarias que difícilmente se podrían ajustar a la jornada laboral de una sola 

persona. Piensa que el primer Tweet puede salir a las 10:00 y el último a las 19:00. Con 

Hootsuite puedes programar todos los tweets de un día y dedicar el resto de tu jornada 

laboral a monitorear la actividad en la red social sin preocuparte de publicar contenido. 

Además muchos Community Manager no tendrán a su cargo únicamente una red social de 

una sola entidad. Para las personas que tienen varias cuentas de varias entidades Hootsuite 

es la herramienta perfecta para organizar su día, preocupándose solo de la monitorización 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

191 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

el resto del día. Es muy recomendable el uso de programas de este tipo porque el tiempo 

que usas en monitorizar tus cuentas también lo puedes usar en investigar contenidos o 

medios relevantes en la web, trabajo de investigación que difícilmente podrías estar 

haciendo si tuvieses cada hora que publicar un nuevo tweet para cada una de las cuentas a 

tu cargo. 

Bit.ly 

Como hemos comentado anteriormente, para poder compartir links en tus tweets se hace 

imprescindible el uso de acortadores de urls. Bit.ly es uno de los más potentes dentro de los 

gratuitos y además uno de los que tienen un manejo más intuitivo. 

La característica más fuerte de Bit.ly es que te da estadísticas sobre tus urls acortadas. 

Como las veces que ha sido pinchado ese link, cuándo, dónde se ha compartido y quién 

más ha compartido el mismo contenido que tú en un link acortado con bit.ly. 

 

SocialBro 

SocialBro es una herramienta para las personas que usan Twitter en negocios, es decir para 

cuentas de entidades privadas o personas que buscan hacerse promoción. Esta plataforma 

nos da múltiples opciones: 

 Seguimiento periódico del número de seguidores y seguidos. 

 Saber quién te hace unfollow o no corresponde con tu follow. 

 Buscar nuevos usuarios para seguirlos. 

 Crear y gestionar listas. 

 Identificar y eliminar usuarios inactivos. 

 Guardar notas referentes a un usuario. 

 Conocer la mejor hora para tweetear. 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

192 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

 Averiguar de qué hablan tus seguidores. 

 Extraer estadísticas de tu comunidad. 

 Monitorizar un determinado hashtag. 

 Conocer el grado de influencia de un usuario. 

 Acciones en masa sobre los usuarios 

Todas las anteriores son funciones de SocialBro que podremos usar en su versión gratuita. 

Si tienes una comunidad muy grande o quieres acceder a nuevas funcionalidades tendrás 

que pagar una cuota mensual. 

 

4.3 Instagram 

 

Esta es una de las nuevas redes sociales que nacieron tras la aparición de los Smartphone y 

la tecnología 3G. Su funcionamiento es fácil, es una red social en la que a través de una 

serie de filtros y marcos los usuarios comparten imágenes y vídeos de su vida cotidiana con 

sus contactos de manera diferente. 

 

Para ser usuario de Instagram se necesita un dispositivo móvil, ya que aunque actualmente 

su acceso sea posible desde la web, para compartir fotos y vídeos solo se puede hacer desde 

un dispositivo móvil, ya sea móvil o tablet. 

 

4.3.1. Nuestros Objetivos 

Al igual que con otras redes sociales tenemos que marcar qué objetivos buscamos al usar 

Instagram. Qué necesidades comunicativas propias y ajenas vamos a cumplir. Instagram es 

una herramienta de apoyo a otras redes sociales y de construcción de branding 

principalmente. Por lo tanto, la mayoría de las empresas sacan de estas dos funcionalidades 

sus objetivos: 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

193 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

 

- Dar personalidad a la marca. 

- Vincular la marca con ciertos valores. 

- Dar a conocer el trabajo diario de la marca. 

- Apoyar con documentos visuales las publicaciones de otras redes sociales. 

- Investigar los gustos de nuestro público objetivo 

 

4.3.2. Configuración de tu página de usuario 

Instagram no tiene páginas de marca, pero los usuario están empezando a acostumbrarse a 

encontrarse a marcas en este tiempo y algunas grandes marcas como Starbucks han 

encontrado grandes resultados en sus campañas en Instagram. 

 

- Nombre: es recomendable que tu nombre en esta red social coincida con tu 

nombre en otras redes sociales. Ten en cuenta que al nacer más tarde que otras 

redes sociales ya muy populares, Instagram ha encontrado gran parte de su nicho de 

mercado en servir de “complemento” a las publicaciones de esas mismas. Así, te da 

la opción de compartir tus fotos en Facebook, Twitter, Tumblr y Flickr.  

 

-Foto de perfil: al igual que el nombre, es recomendable que también coincida con 

tu foto de perfil en otras redes sociales. 

 

4.3.3. Día a día en Instagram 

Al igual que otras redes sociales que se basan en el compartimento de imágenes los 

contenidos más potentes son: la moda, la cocina y los momentos personales de 

famosos/entidades famosas. 

 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

194 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

Instagram es una forma ideal de generar y vincular valores positivos a tu marca a través del 

compartimento de imágenes y vídeos que muestren a tu público que la marca está formada 

por personas. 

Así, muchas marcas que no se dedican ni a la alimentación ni a la moda comparten 

momentos especiales de quehacer como aniversarios de los establecimientos, cumpleaños 

del staff, acciones especiales, actos solidarios en los que participa la marca o hace de 

mecenas…etc.  

 

La mejor forma de empezar a usar Instagram y que tu público te siga es en primer lugar 

anunciar en tus medios online (vinculando la cuenta a Facebook, Twitter, página 

web…etc.) y off line que la marca ahora tiene un perfil en Instagram. En segundo lugar, 

una de las mejores formas de dar tirón a la apertura de tu cuenta en Instagram es realizar 

una campaña en la que tus usuarios se vean involucrados. Una campaña en la que tengan 

que compartir una foto etiquetándote y/o incluyendo un hashtag (su funcionamiento con 

estas características es igual que en Twitter). 

 

Con el día  a día los usuarios irán creciendo 

 

 4.3.4. Usando Hashtags 

Gracias a Twitter los Hashtags se han convertido en parte del paisaje de los medios 

sociales. Pues son la manera perfecta de etiquetar contenidos y poder buscarlos de manera 

fácil sin necesidad de tener en tu círculo de contactos a los usuarios o medios que difunden 

esa información. Tanto es así que Facebook ha añadido el uso de hashtags en su plataforma 

y hoy en día no se concibe nueva red social sin hashtags. 

 

En Instagram son una herramienta clave para la organización de tus fotos y ayudan a los 

usuarios a encontrar fotos sobre temas que les interesan.  


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

195 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

- Agrega hashtags a los pies de foto para ver cómo crece el compromiso entre tus 

seguidores. 

- Crea un hashtag que se identifique con tu marca desde el principio y los usuarios 

puedan memorizar. 

- Crea hashtags especiales para promociones y/o campañas, pueden salir resultados 

muy interesantes. 

 

4.3.5 Encontrar usuarios afines o seguidores. 

-  A través de los hashtags encontrarás usuarios de tu sector. Podrás encontrar otras 

empresas del sector a las que te interese seguir. 

- Banco de datos: si tienes una agenda de contactos profesionales en tu dispositivo móvil 

de empresa, aprovéchala. Ten cuidado porque a lo mejor muchos de esos perfiles de 

Instagram son personales y no conviene que los usuarios piensen que una empresa está 

invadiendo su intimidad. 

 

  

4.3.6. Consejos generales sobre el uso de Instagram 

Hacer fotos inusuales o bonitas 

 Para sacar el máximo provecho de Instagram, evitar lo que hace todo el mundo, saca fotos 

originales. Las fotos que se sacan sobre la marca o que parecen improvisadas suelen tener 

más impacto. Las fotos de dulces, animales y/o fotos suelen trabajar bien también pero 

guárdalas para los momentos que necesites inyectar algo de personalidad a la marca. 

 

 

Utilízalo de manera diferente 

Muchas empresas utilizan diferentes redes sociales para crear experiencias diferentes. 

Likedin por ejemplo para reuniones de negocios. Twitter para actualizar sobre contenido de 

marketing, para hablar con los clientes o difundir información del sector y Facebook para 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

196 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

hacer actualizaciones divertidas o viralizables relacionadas con el sector al que se decía la 

empresa. Instagram es perfecto como complemento a su cuenta de Facebook capturando 

momentos divertidos o especiales de la marca que impulsen la conversación en Facebook.  

 

Utiliza los servicios de localización 

 

Instagram te permite incluir desde dónde está compartida la foto que publicas. Además 

como negocio, probablemente querrás aprovechar el tráfico local e Instagram funciona 

muy para esto. Toma una foto de tu negocio, clica el campo “dónde”, busca tu negocio y 

sube la foto. Esto te ayudará a hacer conexiones locales. 

También puedes hacer fotos de algún producto, incluir la localización y mencionar que ese 

producto está a un precio especial, eso atraerá a tus clientes directamente a ese 

establecimiento. 

 

  


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

197 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

ANEXO 6 – FOTO DE PORTADA DE FACEBOOK 

 

 

 

 

 

ANEXO 7 – FOTO DE PERFIL DE FACEBOOK 

 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

198 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

ANEXO 8 – FOTO DE ENCABEZADO DE TWITTER 

 

  


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

199 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

ANEXO 9 – FLUJO DE INFORMACIÓN FACEBOOK 

 

 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

200 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

ANEXO 10 – FLUJO DE INFORMACIÓN TWITTER 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

201 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

ANEXO 11 – ESTRUCTURA DEL BLOG 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

202 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

ANEXO 12 – STORYBOARD VIDEO INCOMING 

 

          

 

 

Escena 1: Interior Aula URJC                                Plano 1: P. General Escena 1: Interior Aula URJC                           Plano 2: P. Americano 

La alumna camina por el aula con dirección a la puerta. La alumna camina saluda de frente a la cámara y se presenta. 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

203 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

 

 

      

 

 

Escena 2: Exterior Palacio de Cristal                     Plano 1: P. General Escena 2: Exterior Palacio de Cristal                Plano 2: P. Americano 

Plano General del Palacio de Cristal, mientras la alumna camina. Plano contrapicado. La alumna sonríe y gesticula mientras habla sobre el 

Palacio. 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

204 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

  
Escena 3: Exterior Puerta de Alcalá                         Plano 1: P. Entero Escena 3: Exterior Puerta de Alcalá                     Plano 2: P. Conjunto 

La alumna se encuentra de perfil mirando a lo lejos. Se abre el plano y la alumna abre los brazos presentando el monumento. 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

205 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

   

        

 

 

 

Escena 4: Interior Plaza de toros de Las Ventas     Plano 1: P. General Escena 5: Exterior Campus de Móstoles – URJC  Plano 1: P. General 

La alumna se encuentra de pie sobre las gradas. La alumna camina se encuentra en instalaciones del campus acompañada 

de otros estudiantes. De fondo el edificio del Rectorado de Móstoles. 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

206 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

 

 

          

      

 

 

Escena 5: Exterior Campus de Móstoles - URJC   Plano 2: P. General Escena 6: Exterior Calle Gran Vía                     Plano 1: P. Americano 

La alumna junto con los demás estudiantes atraviesa el plano. El segundo alumno está rodeado de peatones en una acera y se presenta. 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

207 
 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

 

 

     

Escena 6: Exterior Calle Gran Vía                     Plano 2: P. Americano Escena 7: Exterior Calle Alcalá                              Plano 1: P. General 

Plano contrapicado. El alumno habla y gesticula  mientras se le graba de 

perfil. 

Tercera alumna aparece en la esquina de la calle utilizando un cajero 

automático. 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

208 
 
 

 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

ANEXO 13 – PULSERAS QR 

 

 

 

 

  

Código QR Handbook 

Diseño Pulsera QR Alumnos Incoming 


 
Facultad de Ciencias de la Comunicación 
Universidad Rey Juan Carlos 
 
 
 

 
 

 

209 
 
 

 

Autor: Vanessa Guevara Calderón y Hermes de Obesso Vallejo. Director: Sergio   Álvarez García  

            Diseño de acciones de marketing y publicidad  para el Vicerrectorado de Relaciones Internacionales de la URJC. 

Subtítulo del trabajo (optativo)  

ANEXO 14 – CARTEL “SEMANA ERASMUS” 

 

 

 

 

 

 


