

Facultad de Comunicación Mónica Herrera

´EVALUACIÓN DE LA ESTRATEGIA DE COMUNICACIÓN, RELACIONES

PÚBLICAS Y PROMOCIÓN DE LA VII EDICIÓN DEL FESTIVAL

AUDIOVISUAL OJO LOCO’

Para optar al grado de:

Licenciado en Comunicación Social con mención en Relaciones Públicas y

Comunicación Organizacional.

Autora:

Paulina Castillo Sotomayor

Guía:

Anyelina Veloz

Asesora:

Consuelo Hidalgo

Guayaquil, Ecuador

Noviembre, 2016

1

Abstract

El Festival Audiovisual Ojo Loco es una plataforma de amantes de lo audiovisual,

para exponer y transmitir conocimientos y/o aprender de los mejores expertos,

actualizarse profesionalmente, entretenerse y también conocer más del arte en general. El

evento ocurre una vez al año de forma gratuita y tiene una duración de tres días, donde

además de encontrar charlas, talleres, exposiciones y actividades, se premia a las mejores

fotografías, cortos, carteles e infografías, dentro del concurso interno de cada edición del

evento.

Este año el FAOL utiliza el tema ‘Tras Cámaras’, donde se dan a conocer nuevas

ramas del arte que no son reconocidas como audiovisuales, pero forman una parte

importante de este. Se pretende valorar y considerar el trabajo que se ejecuta en el proceso

de un producto audiovisual, como la actuación, pintura, música, maquillaje, ilustración,

efectos especiales de pantalla, bodypainting, etc. La Séptima Edición tuvo mucha acogida

gracias a las nuevas actividades integradas, a la promoción del evento y a la buena imagen

de ediciones anteriores.

El presente documento tiene como objetivo la evaluación de la Estrategia de

Comunicación, Relaciones Públicas y Promoción de esta VII Edición, en la cual resumo

y presento las estrategias que fueron usadas para comunicar y promocionar el festival, y

sus resultados, analizados con un enfoque cualitativo y cuantitativo desde el punto de

vista de profesionales del área de Comunicación. Esta evaluación servirá como guía y

autocrítica sobre el trabajo realizado durante siete meses en el proceso del proyecto de

aplicación profesional, requerimiento para la Titulación de Comunicadora Social con

mención en Relaciones Públicas y Comunicación Organizacional.

2

Palabras clave:

Publicity: La publicity es la información divulgada por una empresa, entidad u

organismo público o privado, con el fin de crear un clima favorable hacia el/la mismo/a,

y que es difundida total o parcialmente por un medio de comunicación.

PR Value: es la cantidad total de espacio editorial que aparece en todos los medios

de comunicación sobre una organización o un tema determinado. Es una manera de medir

la eficacia de una campaña de relaciones públicas.

FAOL: Se refiere al nombre del Festival en abreviaturas, Festival Audiovisual Ojo

Loco.

Clipping: es un instrumento muy utilizado en muchas empresas para difundir

información que usualmente incluye el seguimiento en medios. Se presentan a modo de

recortes.

3

Índice

Abstract... 1

1. Introducción .. 4

2. Detalles del Proyecto ... 6

2.1 Lineamientos Generales del Proyecto ... 6
2.2 Objetivos .. 10

2.2.1 Objetivo General de Investigación ... 11
2.2.2 Objetivos Específicos de Investigación .. 11
2.2.3 Objetivo General del proyecto ... 11
2.2.4 Objetivos Específicos del proyecto .. 11

2.3 Cronograma de Trabajo .. 12
2.4 Presupuesto ... 13
2.5 Auspicios .. 14

3. Resultados del Proyecto y Conclusiones Estratégicas .. 14

4. Evaluación de la Estrategia de Comunicación, Relaciones Públicas y Promoción

de la VII Edición del Festival Audiovisual Ojo Loco .. 18

4.1 Diseño Metodológico ... 18
4.1.1 Objetivos de Investigación.. 18
4.1.2 Unidades de Análisis ... 19
4.1.3 Herramientas Utilizadas .. 20

4.2 Resultados de la evaluación ... 20
4.2.1 Informe de Estrategias de Comunicación ... 21
4.2.2 Informe de Acciones de Comunicación .. 24
4.2.3 Evaluación de claridad en mensajes transmitidos .. 27
4.2.4 Análisis de aciertos y errores de la estrategia de comunicación usada en el FAOL

Séptima Edición. ... 29
4.2.5 Informe del publicity alcanzado en la Séptima Edición del Festival Audiovisual

Ojo Loco. .. 30
4.2.6 Presencia de marca del FAOL en medios de comunicación entre las ediciones V,

VI y VII del festival. .. 34

5. Conclusiones de la evaluación y recomendaciones .. 36

5.1 Claridad de los mensajes transmitidos ... 37
5.2 Estrategia de Comunicación .. 37
5.3 Presencia de marca FAOL en medios de comunicación ... 39

6. Reflexión Personal .. 40

7. Bibliografía ... 41

8. Anexos .. 42

8.1 Publicaciones ... 42
8.2 Entrevistas a profesionales del área de Comunicación ... 44
8.3 Presupuesto ... 49
8.4 Pautas de preguntas para medios de comunicación .. 50

4

1. Introducción

El Festival Audiovisual Ojo Loco realizó su séptima edición con el objetivo de

reforzar su posicionamiento como un referente de la cultura audiovisual, y a la vez

expandir su tamaño para incluir nuevas ramas del arte, además de reorientar su grupo

objetivo principal a estudiantes universitarios. Para esto se creó el concepto “Tras

Cámaras”, evidenciando mediante este nombre que las exposiciones, talleres, charlas y

actividades, estarían relacionadas con un “Making off” - “¿Cómo se hizo?” de un

producto audiovisual.

El Festival tuvo un peso significativo entre estudiantes y profesionales del área

audiovisual. Se obtuvo esta conclusión a partir de que tanto en el área de logística,

asistentes, expositores, auspiciantes, staff, organización y medios de comunicación, el

equipo de trabajo recibió buenos comentarios del festival y aseguraron haber participado

de alguna manera en ediciones anteriores, y los que no, se mostraron interesados en asistir

o colaborar con la organización en futuras ediciones.

Se decidió que a pesar de agregar nuevas ramas del arte, expandir su tamaño y

cambiar el grupo objetivo principal, la esencia del Festival Ojo Loco no se cambiaría. Se

mantuvo el orden y la tradición de realizar una inauguración, una premiación y un cierre,

las actividades de años anteriores como exposiciones de fotografía , concursos y

proyecciones se dieron exitosamente. Se agregaron conciertos, dj´s, pintura, bodypaint,

microteatro, fotografía en vivo, sala de croma, concursos de improvisación e ilustración,

cine en construcción, magia, baile y malabares.

Otros Festivales Audiovisuales o de Cine en el país no incluyen estas áreas, más

bien se apegan al formato tradicional de realizar proyecciones de cortos, películas y de

5

realizar una premiación al final de estos. El FAOL se inspira en formatos no tradicionales

de festivales internacionales como Burning Man y Lolapalooza. Esta inspiración es lo que

hace al FAOL más atractivo y lo diferencia de otros festivales nacionales.

El Festival Ojo Loco en su séptima edición permanece siendo un evento cultural

y de entretenimiento sin fines de lucro, que sirve como una plataforma para expositores

y audiencia para crear una interacción donde se intercambian conocimientos, se

actualizan profesionalmente, se entretienen y se expone el arte audiovisual.

En el presente documento se evalúa la Estrategia de Comunicación que se utilizó

de inicio a fin en el evento, se ejecuta además un reporte de los resultados que se

obtuvieron en Relaciones Públicas (Publicity), y las estrategias que fueron usadas para

promocionar el evento de manera detallada. Estas serán analizadas por profesionales en

el área de Comunicación. La investigación es cuantitativa y cualitativa, lo cual permitirá

realizar una evaluación personal y autocrítica sobre el trabajo que se realizó durante siete

meses en el proceso del Proyecto de Aplicación Profesional, requerimiento para la

Titulación de Comunicadora Social con mención en Relaciones Públicas y Comunicación

Organizacional, además de servir como guía para la realización de futuras ediciones del

FAOL.

Es significativo que la evaluación en mención sea realizada adecuadamente, ya

que es sustancial que un profesional tenga las actitudes y aptitudes para realizar sus

actividades en el mundo laboral, y que estas sean convalidadas por la institución que

otorga dicho título.

6

2. Detalles del Proyecto

2.1 Lineamientos Generales del Proyecto

El FAOL se realiza gracias a varios actores, entre ellos: la Universidad Casa

Grande, los Alumnos Organizadores del Proyecto de Aplicación Profesional, el Centro

Ecuatoriano Norteamericano, los Auspiciantes, la Muy Ilustre Municipalidad de

Guayaquil, los Expositores, el Jurado, el Presentador, el Staff y los Asistentes.

La Universidad Casa Grande es la gestora de la realización del Festival, todos los

años escoge a un grupo de estudiantes que se encuentran en su etapa de Titulación como

Proyecto de Aplicación Profesional. La Universidad se encarga de controlar el proceso a

través de seminarios, revisores generales y asigna una Guía y una Asesora que tienen el

proyecto asignado a cargo. En esta ocasión fueron Anyelina Veloz y Consuelo Hidalgo,

respectivamente.

Los alumnos Organizadores del Proyecto de Aplicación Profesional de la séptima

edición fueron: Paulina Castillo y Jacinto Rivero (Comunicación Social con mención en

Relaciones Públicas y Comunicación Organizacional), Diana Granda y Allison Cuadrado

(Comunicación Escénica), Ricardo González (Comunicación Audiovisual y Multimedia),

Lina Ocampo (Comunicación Social con mención en Redacción Creativa) y Gabriela

Landívar (Diseño Gráfico y Comunicación Visual).

Esta séptima edición se realizó en el Centro Ecuatoriano Norteamericano, sede de

Urdesa, y colaboró como principal auspiciante, no solo con el uso de sus instalaciones,

7

sino con personal colaborador, material de apoyo, seguridad y con la banda Jazz

Ensamble para la inauguración, quienes tocaron varias canciones al inicio y al cierre.

Los auspiciantes que colaboraron con el Festival fueron: Sima, Rack Print, Ecarte,

Supertextil S.A, Shure, Pasabocas, Next Media, Runa Terpuna, Toni S.A, Cabify,

Splendor, Juan Marcet, HiS, La Gallera, Ninacuro, Festejos S.A, Shawarma la Turkita,

Volátil, Universidad Casa Grande, HidroRiver, Levector, Cinemark, Kankari, Ipaula,

Magala, Mas Musika, Papa Johns, Hostería del Jaguar, Carli Snacks, y Global Eventos.

Con el propósito de conseguir estos auspiciantes, se tramitó el Aval de la Muy

Ilustre Municipalidad de Guayaquil, lo cual permite certificar, (además de fotografías y

logotipos de Casa Grande en dossiers y carpetas) que es un evento real, exitoso y cultural,

sin fines de lucro.

El evento se compuso del siguiente personal: Expositores, jurados de concursos,

bandas, presentador, expositores de actividades alternas, staff y asistentes.

Los expositores de charlas y talleres fueron; Cristian Valencia, Marlon Pantaleón,

Ricardo Bohórquez, Andrés Massuh, Antonio Vergara, Rodolfo Cuadros, Carlos

Guevara, Diego Falconí, Luis Avilés, Alex Fonseca, Alberto Pablo Rivera, Jackson

Tenezaca, Daniel Páez, Gabriel Amaurú, Víctor Aráuz, Jhonny Obando, Jandry García,

Tatiana Pupulin, Michelle Prendes, Calé Rodríguez y Ernesto Yitux.

8

Los expositores de actividades alternas fueron: Adriana Guerrero y Constantino

Endara (Beauty Shots, sala de fotografía), Chepe Chevato (Body Paint), Marcos Negrete

(Duelo de Ilustraciones), Iván Casanova (Pintura 3D al aire libre), Daniela Alvear -

Priscilla Ortega - Nadria Pino - Nadia Bautista (Exposiciones de Fotografía e

Ilustraciones) Ernesto Yitux (Sala de croma), Alberto Pablo Rivera (Duelo de

improvisación), Josué Miranda - Valeria Suárez (Debate: Cine comercial o de Autor),

Bárbara Fernández - Elizabeth Zambrano - Gabriela Falquéz - Daniela Sánchez - Wi

Hoyos - Ana Paula Pérez (Microteatro). Además hubo sala de proyecciones, magia,

capoeira y malabares.

Parte de las Actividades Alternas fue incorporar Dj´s y bandas al Festival, dentro

de las bandas tuvimos a: Abacook, Japo, Los Brigante, Van Fan Culo, Ludovico y Against

Order, y los Dj´s fueron: Dj Gianni Candell, Dj Blue Moon, Dj Mike Jaguar y Dj Reydel

Allegues.

Los concursos tuvieron las siguientes categorías, Mejor cortometraje (4) (Colegio,

universidad, profesional y casagrandino), Mejor Corto Animado (1) (Universidad), Mejor

Fotografía Retrato y Urbano, Retrato (3) (Colegio, universidad y profesional), Urbano (3)

(Colegio, universidad y profesional), Mejor Cartel Dadaísta (2) (Universidad y

casagrandino) y Documental (1) (Universitario o Profesional). Varias categorías fueron

declaradas desiertas por parte de los jurados, a falta de calidad en las piezas participantes

o por inscripciones nulas. El jurado seleccionado fue: Marina Salvarezza, Andrés Massuh,

Calé Rodríguez, Gabriel Amaurú, Alberto Pablo Rivera, Ricardo Bohórquez y Cristian

Valencia.

9

Tanto para la inauguración como para la premiación de los concursos

mencionados, se elaboró un programa en forma de libreto detallado para que el Host,

Jesse Gallardo, ex alumno de la Universidad Casa Grande, Comunicador Social, actor,

locutor, modelo y blogger, pudiera presentar el evento de una forma organizada y no dejar

de mencionar a ninguno de nuestros auspiciantes y que los ganadores sean los correctos.

La inauguración se realizó en exteriores, la cual fue todo un éxito, contando con la

presencia de los Directores de la Universidad Casa Grande y del Centro Ecuatoriano

Norteamericano, auspiciantes, bandas, expositores y artistas invitados, donde pudieron

disfrutar de Jazz en vivo, shows de magia, malabares y capoeira.

La premiación por otro lado, se realizó en interiores, de manera más íntima, y su

público se compuso de los directivos del Centro Ecuatoriano Norteamericano y la

Universidad Casa Grande, los expositores principales y de actividades alternas, los

concursantes de las piezas audiovisuales y asistentes del festival en general. Una vez

terminada la premiación se hizo un brindis y se dio paso al cierre del Festival en los

exteriores donde las bandas Van Fan Culo y Ludovico presentaron media hora de su

música cada uno.

El número de asistentes en los tres días que duró el festival fluctúa alrededor de

las 1500 personas, esto ya que algunos que asistieron en grupo se inscribían bajo el

nombre de un miembro del mismo, y otros no tomaban en cuenta el área de inscripción e

ingresaban sin inscribirse.

El staff fue conformado por alumnos voluntarios de la Universidad Casa Grande,

familiares y amigos cercanos de los organizadores. Cada organizador tenía asignado a

10

cuatro asistentes para áreas específicas, tales como: decoración, circulación de tráfico,

aulas, actividades externas, sala vip, audiovisuales y logística de conciertos.

2.2 Objetivos

A continuación se muestran los objetivos de investigación y proyecto, tomados de

la carpeta grupal del Pregrado del Festival Audiovisual Ojo Loco VII.

2.2.1 Objetivo General de Investigación

Identificar cuáles son las razones por las cuales los estudiantes universitarios,

estudiantes de colegios y profesionales del campo audiovisual, participan en la séptima

edición del Festival Audiovisual Ojo Loco.

2.2.2 Objetivos Específicos de Investigación

- Indagar acerca de los intereses, referentes y expectativas que tienen los estudiantes de

colegios, universitarios y profesionales del campo artístico para asistir a un festival

audiovisual.

- Identificar a la competencia directa del Festival Audiovisual Ojo Loco y analizar cómo

funcionan las estrategias a nivel local y regional.

- Examinar la metodología y logística que se han aplicado en las tres últimas ediciones

anteriores del Festival Ojo Loco.

11

- Investigar sobre los posibles referentes nacionales e internacionales que podrían generar

una interacción artística y cultural con la audiencia.

- Encontrar estrategias de promoción para que los invitados asistan y participen en los

concursos del evento.

2.2.3 Objetivo General del Proyecto

 Reforzar el posicionamiento del Festival Ojo Loco como referente audiovisual en

la ciudad de Guayaquil, en estudiantes universitarios, de colegios y profesionales del

campo audiovisual.

2.2.4 Objetivos Específicos del Proyecto

- Continuar la institucionalización empezada en la IV Edición del Festival Audiovisual

Ojo Loco, como una plataforma donde se den a conocer los nuevos talentos nacionales

del campo audiovisual.

- Incentivar a nuestro Grupo Objetivo Principal, estudiantes universitarios, por medio de

redes sociales, visitas a universidades y activaciones en lugares concurridos de la ciudad

de Guayaquil, sin obviar a estudiantes de colegio y profesionales, a asistir a la VII Edición

del Festival Audiovisual Ojo Loco.

- Motivar a los jóvenes ecuatorianos a producir piezas audiovisuales para los concursos

de Festival Audiovisual Ojo Loco VII.

- Involucrar a nuevos referentes nacionales e internacionales del campo audiovisual en la

VII Edición del Festival Audiovisual Ojo Loco.

- Fortalecer la asistencia y participación de profesionales considerados referentes de la

cultura audiovisual.

12

- Fortalecer la asistencia y participación de estudiantes de colegio y público en general.

- Establecer acuerdos de colaboración con empresas públicas y privadas, buscando

obtener el financiamiento necesario para la ejecución del Festival Audiovisual Ojo Loco

VII Edición.

- Realizar visitas a medios de comunicación como televisión, radio, prensa escrita y

medios digitales, para incentivar a los grupos objetivos a asistir y participar en el evento,

reforzando la imagen proyectada.

- Reforzar el significado de lo que es y conlleva realizar un producto audiovisual mediante

el evento “Festival Audiovisual Ojo Loco VII: Tras Cámaras”.

2.3 Cronograma de Trabajo

Mes Actividades

Abril Seminario de Tesis, análisis de festivales anteriores, reuniones con el

grupo organizador, lluvia de ideas, primeras actividades del seminario.

Mayo Búsqueda de sede del evento, inicio de búsqueda y contacto con

auspiciantes y expositores, creación del concepto creativo e imagen

visual del festival, elaboración de muñeco Ojo Loco.

Junio Creación de la estrategia de comunicación y promoción del festival,

selección de sede, primer contacto con el grupo objetivo en redes

sociales, elaboración de contratos para auspiciantes, contacto con

expositores internacionales, coordinación con colegios y universidades

para promoción, convocatoria de concursos al festival.

Julio Definición y coordinación de actividades alternas, impresión de

papelería, inicio de promoción: visitas a colegios, universidades y

colocación de papelería en espacios culturales, firma de contratos con

13

auspiciantes, contacto con bandas invitadas, coordinación de

cronograma y activaciones en conciertos y ferias.

Agosto Planificación de activación en Casa Grande, organización de logística

del Festival, contacto con djs, búsqueda y contacto de nuevos

auspiciantes, activaciones en espacios culturales, coordinación y

confirmación de cronograma de actividades. Diseño de decoración y

contacto con medios de comunicación.

Septiembre Elaboración de trofeos del festival, impresión y entrega de invitaciones,

primera redacción de libretos para inauguración y cierre, coordinación

de movilización de expositores, gira de medios, pauta en cines,

coordinación de jurados, activación en Casa Grande y organización de

premios, elaboración de material audiovisual del evento.

Octubre Selección de ganadores de concursos, finalización de material

audiovisual, detalles de inauguración terminados, decoración del

evento, coordinación con auspiciantes, impresión de backings y

recepción de canjes, ejecución del evento, entrega de reportes del

evento, inicio de la evaluación individual.

Noviembre Ejecución y revisión de la evaluación individual, sustentación de Tesis.

2.4 Presupuesto

El financiamiento del Festival se dio a través de auspiciantes tanto de canjes como

de efectivo, el evento tuvo un costo total de $22.710, los cuales fueron cubiertos con

$16.878 de canje, y $3.042 de efectivo. *Ver presupuesto completo en anexos.

2.5 Auspicios

14

Se realizó un dossier con información del FAOL, de esta y de ediciones anteriores.

Al final se presentaron los paquetes de auspicios y sus beneficios. Este dossier fue enviado

a diferentes empresas vía mail. También se entregaron cartas solicitando una reunión y

en ambas se procedió a hacer seguimientos para confirmar si era de su interés e iniciar las

negociaciones.

Las empresas interesadas firmaron un “Acuerdo de colaboración” donde se

mencionan los beneficios y los aportes entre dicha empresa y Ojo Loco. Posteriormente

se realizó el intercambio de canje o monetario y se cumplió con la inclusión de los

logotipos de estas empresas en las piezas del Festival. Para más información ver “Carpeta

final de Pregrado Festival Audiovisual Ojo Loco VII Edición”, en archivos anexos.

3. Resultados del Proyecto y Conclusiones Estratégicas

Resultados Conclusiones Estratégicas

Tanto los jóvenes universitarios como los

profesionales mostraron motivación por

los concursos y los premios. Aseguraron

que en el festival se podrían incluir

actividades de distracción además de

charlas y talleres. Los alumnos de colegio

no mostraron el mismo nivel de interés

que el anterior grupo objetivo, sin

embargo los interesados aseguraron que la

actuación, el maquillaje y la música

estaban entre sus principales opciones

para un festival.

Se tomó la decisión de reorientar el grupo

objetivo principal anterior (alumnos de

colegio), a los alumnos de universidad, ya

que estos muestran mayor interés en

festivales, tienen referentes más amplios de

la cultura audiovisual y se encuentran a

poco de convertirse en profesionales.

Se ampliaron las categorías de los

concursos y se decidió agregar actividades

de entretenimiento ligadas al arte

audiovisual. Para los horarios de visita de

alumnos de colegio se organizó el

15

cronograma estratégicamente para que ellos

pudieran disfrutar de las actividades y

charlas de su mayor interés.

Dentro de los intereses, referentes y

expectativas del grupo objetivo se

encontró: Maquillaje, drones, teatro,

actuación, levantamiento de fondos,

ilustración, fotografía, bodypaint, música,

pintura, sonido, dirección, making offs,

animación, guión, escenografía,

youtubing, creatividad audiovisual y

temas de cine en general.

Se incluyeron las siguientes actividades,

charlas y talleres en el Festival:

Sonido y Acústica, Actuación: Técnica

Meisner, Fotografía y Dirección de

fotografía, Guión: ¿Cómo contar historias?,

Sonido y Musicalización, Proyecciones de

cortos, documentales y películas,

Maquillaje FX, Duelos de Ilustración y de

Improvisación, Manejo de Drones,

Exposiciones Fotográficas y de

Ilustraciones, Pintura 3d / Fotografía de

retratos / Bodypaint en vivo, Obras de

microteatro, Conciertos de rock y

electrónica, Optimización de Canales

Youtube, Dirección de Arte, Producción

Ejecutiva y Levantamiento de Fondos,

Mapping 3D y 2D, Creatividad en medios

digitales, Animación, Debates de cine: Cine

comercial o de Autor, Foro de Cine 2017 y

Sala de Croma.

Los Festivales Nacionales considerados

como competencia son el FAAL, el

EDOC, La Orquídea y el FIC. Las

estrategias de estos Festivales son bastante

similares, se abre una convocatoria, se

publicitan por redes sociales y medios de

comunicación, tienen una inauguración y

un cierre, proyectan las películas o los

Al encontrar similitudes en varios

festivales, se decidió mantener un orden

tradicional, pero se agregaron estrategias de

entretenimiento que estaban relacionadas al

concepto creativo.

Entre estas estrategias se incluyó

16

cortos participantes y los ganadores los

decide el jurado o el público.

actividades alternas ligadas al arte

audiovisual, se abrió la convocatoria en

otras plataformas además de redes sociales

y medios de comunicación tradicionales, se

incluyeron bandas y entretenimiento en la

Inauguración y Cierre del FAOL.

La metodología y logística de Festivales

anteriores es de ofrecer un espacio donde

simultáneamente se encuentren las

charlas, talleres, exposiciones y

proyecciones. Existe una inauguración,

una premiación y cierre del evento, se

mantiene un espacio específico para los

expositores y el staff, y se maneja en un

horario de 10H00 a 20H00, entre los

meses de octubre y noviembre, y tiene una

duración de tres días.

El Festival se manejó bajo los mismos

parámetros de años anteriores, con el fin de

mantener su esencia y tradición. Se

incorporaron más actividades alternas y

bandas al inicio, entre y al final del evento

y se extendió la hora del cierre a 21H00.

Se consideraron expositores exitosos de

Festivales anteriores como Rodolfo

Cuadros y Sebastián Cordero, se

encontraron posibles expositores de

renombre en áreas específicas del

audiovisual nacionales y un grupo de

internacionales con los perfiles esperados.

Se encontraron referentes de expertos

audiovisuales nacionales dentro del grupo

objetivo como: Sebastián Cordero,

Personal de Enchufe TV, Jackson

Tenezaca, Chepe Chevato y Víctor Aráuz.

Los referentes de expertos audiovisuales

Se hizo un acercamiento a los expositores

que arrojó la investigación y de años

anteriores se tuvo como expositor a

Rodolfo Cuadros. Dentro de los referentes

nacionales se incorporó Daniel Páez de

Enchufe TV, Jackson Tenezaca, Chepe

Chevato y Víctor Aráuz.

Internacionalmente se invitó a Gabriel

Amaurú, un animador y director de cine.

A estos expertos se sumaron nuevos

expositores de renombre como: Cristian

Valencia, Marlon Pantaleón, Ricardo

Bohórquez, Andrés Massuh, Antonio

17

internacionales fueron: Woody Allen,

Steven Spielberg, Alejandro Iñárritu,

Eugenio Derbéz y Adam Sandler.

Vergara, Diego Falconí, Luis Avilés, Alex

Fonseca, Alberto Pablo Rivera, José

Ordóñez, Constantino Endara, Adriana

Guerrero, Marcos Negrete, Iván Casanova,

Ernesto Yitux, Josué Miranda, Valeria

Suárez, Carlos Guevara, Jhonny Obando,

Jandry García, Tatiana Pupulin, Michelle

Prendes y Calé Rodríguez.

El grupo objetivo se describió como

personas que se encuentran en constante

movimiento, les gusta la comunicación

visual e interactuar con otros jóvenes. Les

atrae la vida nocturna y los espacios de

recreación. Se propuso promocionar el

evento en lugares de entretenimiento que

frecuente el grupo objetivo y dar énfasis a

las actividades alternas que tenga el

Festival.

Para promocionar el festival se realizaron

activaciones en universidades, colegios,

eventos y espacios culturales donde el

muñeco Ojo Loco y el equipo de

organizadores entregaron volantes y

proporcionaron información del festival e

incentivaron al público a participar de este

tanto en actividades como en concursos.

Se promocionó cada actividad

individualmente tanto en redes sociales

como en ferias universitarias y colegiales,

medios de comunicación, salas de cine,

eventos artísticos, espacios culturales y

dentro de la Universidad Casa Grande.

Se promocionó el Festival en eventos de

música, especialmente en conciertos de las

bandas que fueron invitadas a tocar en el

Festival.

18

Se promocionó el Festival en la sede del

evento, el Centro Ecuatoriano

Norteamericano, dentro de sus aulas, en

redes y en medios impresos.

Se crearon alianzas estratégicas con

empresas auspiciantes para promocionar el

Festival en sus redes sociales.

Se realizó una activación de Mapping en 3D

dentro de las instalaciones de la

Universidad Casa Grande.

4. Evaluación de la Estrategia de Comunicación, Relaciones Públicas y Promoción

de la VII Edición del Festival Audiovisual Ojo Loco

4.1 Diseño Metodológico

4.1.1 Objetivos de Investigación

4.1.1.1 Objetivo General de Investigación

Evaluar la estrategia de Comunicación, Relaciones Públicas y Promoción de la

VII Edición del Festival Audiovisual Ojo Loco.

4.1.1.2 Objetivos específicos de Investigación

19

• Realizar un informe de acciones y estrategias de comunicación utilizadas en el FAOL

Séptima Edición.

• Indagar si los mensajes transmitidos en los medios tradicionales fueron claros y

memorables para el grupo objetivo.

• Determinar aciertos y errores de la estrategia de comunicación usada en el FAOL

Séptima Edición.

• Cuantificar y elaborar un informe del publicity alcanzado en la promoción de la Séptima

Edición del Festival Audiovisual Ojo Loco.

• Evaluar comparativamente la presencia de marca del FAOL en medios de comunicación

entre las ediciones V, VI y VII del festival.

4.1.2 Unidades de Análisis

• 185 Asistentes del FAOL VII Edición.

• 3 Profesionales en el área de Comunicación.

Tamara Navas, Relacionista Pública. Dio sus inicios como copy writer,

rápidamente pasó a ser Directora Creativa a cargo de las campañas de importantes marcas

como: Pepsi, Energizer, Shell, Cash, Saeta, Bic, Pond’s, entre otras. Por más de una

década estuvo en la publicidad, luego en el mercadeo directo y las relaciones públicas. Se

volvió empresaria creando una agencia de comunicaciones. Su capacitación en

comunicación política la llevó a asesorar en imagen a Prefecturas, Ministerios,

Asambleístas, Vicepresidencia, Presidencia del país. Creó una empresa de eventos, una

agencia de monitoreo de noticias y una productora de televisión.

20

Andrés Guerrero, Creativo publicitario, graduado de la carrera de Redacción y

Creatividad estratégica en la Universidad Casa Grande de Guayaquil. Ha trabajado en

agencias publicitarias como De Maruri, E torres Publicidad, Bonding, Geeks Ecuador,

Percrea y actualmente se desempeña como redactor senior del equipo a cargo de las

cuentas Banco del Pacífico y Güitig en Saltivery Ogilvy.

Mirko Patrel, Comunicador Social con mención en Marketing. Actualmente es

Administrador de Redes Sociales de TC Televisión.

• Publicaciones de Medios de Comunicación sobre el tema de Festival Ojo Loco.

• Trabajos individuales de FAOL V y VI Edición con temas relacionados a las Relaciones

Públicas del evento.

4.1.3 Herramientas Utilizadas

• Análisis de documentos (Documentación del Festival, Trabajos Individuales FAOL V,

VI y VII)

• Revisión de Clipping

• Encuestas (Asistentes del Festival)

• Entrevistas a profundidad (Profesionales del Área de Comunicación)

4.2 Resultados de la evaluación

21

4.2.1 Informe de Estrategias de Comunicación

Mes Mensaje/Contenido Medio/Medios

Junio Etapa de pre-producción. Redes Sociales

Justificación Resultado

El tema "Tras Cámaras" ya estaba definido,

y se impulsó desde los primeros posts la línea

gráfica y contenido audiovisual que seguiría

el concepto creativo, revelado a futuro.

Dio inicio a la retoma de las

redes sociales del presente

año, causando los primeros

movimientos y mensajes con

preguntas sobre el Festival

en su séptima edición.

Mes Mensaje/Contenido Medio/Medios

Julio FAOL VII Edición "Tras

Cámaras", 13, 14 y 15 de octubre.

Redes Sociales

Justificación Resultado

Se publicó en redes la fecha del

Festival y se empezó a mencionar

que habrían concursos,

exposiciones y se dio a conocer la

campaña creativa.

Interacción con el público sobre

concursos, invitados, actividades. Se

recibieron muchas propuestas de

expositores nuevos y personas interesadas

en participar en el Festival con

actividades nuevas.

Mes Mensaje/Contenido Medio/Medios

Agosto Expositores, Categorías de concursos, lugar del Afiches, Fluyeras,

22

Festival, actividades principales, bandas, djs. Activaciones BTL, Redes

sociales, páginas web,

Universidades, colegios,

espacios culturales,

teatros, eventos

musicales.

Justificación Resultado

Con más seguidores en redes, se empezó a

mencionar día a día las categorías de concursos

y cada expositor que estaba invitado al festival.

Se promocionaron además bandas y actividades

en eventos culturales públicos y privados como

conciertos, obras teatrales, ferias universitarias y

colegiales, exposiciones de arte, eventos

audiovisuales, donde el muñeco Ojo Loco

llamaba la atención, para luego promocionar al

Festival a través de los acompañantes del Ojo,

alumnos organizadores.

Se conformó una base de datos en cada

activación de colegio y universidad, de personas

interesadas en el Festival para enviar

información por correo sobre concursos,

cronogramas, actividades, etc. Posteriormente

como un recordatorio e incentivo para asistir.

Las interacciones se

elevaron por completo, no

solo en redes sociales sino

también en las

activaciones. Se

recibieron más de 100

inscripciones de los

concursos y se integraron

los Djs.

Mes Mensaje/Contenido Medio/Medios

Septiembre Se comunicó y promocionó la Afiches, Flyers, redes sociales,

23

fecha, lugar, concepto, actividades

alternas, exposiciones, bandas, djs,

invitados especiales, talleres,

premios, foros, cronograma.

activaciones en conciertos y

eventos, medios de comunicación,

mailing, semáforos. Activación de

Mapping 3D en Casa grande y

pauta en salas de cine de Cinemark.

Se creó el evento del FAOL en

Facebook.

Justificación Resultado

Pasamos a una etapa más visual que

informativa, donde se usó el

recurso audiovisual para darle más

movimiento y atractivo al Festival,

mientras se recordaba las

actividades, exposiciones, talleres,

charlas, bandas, etc. Y se daban a

conocer nuevos detalles

importantes como horarios,

normativas, nombres de las obras

de microteatro, etc. Se recordó que

el 3 de octubre se cerraban los

concursos.

El número de personas que

pusieron "asistir" al evento

llegaron a 500, más 400

interesados. Se recibieron en total

203 inscripciones para los

concursos y los asistentes del

evento realizaban un promedio de

20 preguntas diarias por mensajes

internos, tanto de información

sobre el festival como asegurando

su asistencia y sus ansias de ganar.

Los mailings con información

fueron precisos, recibimos muchas

respuestas positivas y de

agradecimiento tanto como

confirmación de asistencia.

Mes Mensaje/Contenido Medio/Medios

Octubre Se cierran las convocatorias, Falta

poco para el Ojo Loco.

Medios de comunicación y Redes

sociales.

24

Justificación Resultado

Se continuó con la gira de medios,

se realizó un mailing para los

concursantes indicando que eran

finalistas, se continuó con las

publicaciones de cronogramas y se

invitaba al público a asistir al

Festival.

El número de asistentes en redes subió

a 795, con 726 interesados, y se contó

un total aproximado de 1500 asistentes

en los tres días del FAOL, sin tomar en

cuenta que varios no desearon

apuntarse en las hojas de control de

ingreso.

Todas las actividades se dieron a cabo

exitosamente con quórum preciso. La

inauguración y cierre tuvieron gran

acogida como las exposiciones,

conciertos y Djs.

4.2.2 Informe de Acciones de Comunicación

Tipo de Acción Actividad

ATL Gira de medios: Se alcanzó un total de 36

noticias con un valor de Free press total:

$38.357,99

Lugar/Contenido Recursos

Medios de comunicación: Radios,

Periódicos y Prensa escrita, revistas,

revistas digitales y pauta en cines.

Papelería, artes gráficas y piezas

audiovisuales.

25

Tipo de Acción Actividad

BTL Activaciones en instituciones educativas.

Lugar/Contenido Recursos

Universidades: IGAD, ITAE, ITV, UCSG,

USM, ESPOL, UESS, ECOTEC,

UARTES. Colegios: U.E. María

Auxiliadora, Torremar, Delta, Sagrados

Corazones, Copol, Liceo Panamericano,

Javier, Liceo los Andes, Americano,

IPAC, Ecomundo, Jefferson, Santo

Domingo, San José La Salle. Universidad

Casa Grande: Mapping 3D.

Papelería, Roll ups, Pantalla, pieza

audiovisual, tablets, dossier, personaje

Ojo Loco, stickers. Uso de pirámide UCG,

dos proyectores y decoración.

Tipo de Acción Actividad

BTL Activaciones en eventos

culturales. - Marketing de

guerrilla -

Lugar/Contenido Recursos

- MAAC, Evento "Morfeo" - PEÑAS, after estreno de

"Sin Muertos no hay Carnaval" - URDESA, Evento

"Música por Chamanga - EL NODO, Garaje de Libros -

DIVA NICOTINA, Fiesta de las Artes - ESPOL,

Retrospectiva Sebastián Cordero - UARTES, Mercado

Cultural de las Artes - Stickers en baños públicos, en

espacios publicitarios, vía pública, Universidades,

lugares culturales, etc.

Personaje Ojo Loco, Roll

Up, stickers y papelería.

26

Tipo de Acción Actividad

BTL Activaciones en Conciertos y otros.

Lugar/Contenido Recursos

- FEDISCOS, Van Fan Culo, Don Barbas,

Ricardo Pita. - PEÑAS, Lolabum, La

Fiesta del Peón, - VÍA A LA COSTA,

Domingo no tan domingo - Activaciones

en Semáforos: Urdesa central, Urdesa

Norte y Ceibos.

Personaje Ojo Loco, banner sin estructura

y Papelería.

Tipo de Acción Actividad

SOCIAL MEDIA Promoción en Facebook,

Instagram, Twitter,

Snapchat.

Lugar/Contenido Recursos

- Videos promocionales informativos de: expositores,

actividades, concursos, premios, FAOL VII, Dónde anda

el Ojo. Artes promocionales informativos de expositores,

actividades alternas, concursos, premios, bandas,

cronogramas. Posts de contenido viral, películas y series

recomendadas, making off, sabías que?, consejos para

audiovisuales. Evento, donde se compartía información

con horarios del Festival y cronograma completo y se

comunicaba con el público interesado.

Artes, contenido de

páginas web, videos.

27

4.2.3 Evaluación de claridad en mensajes transmitidos

Los entrevistados se conforman entre alumnos universitarios, de colegio y

profesionales del área audiovisual, de edades entre 18 y 25 años, hombres y mujeres que

asistieron al evento o estuvieron expuestos a la comunicación del Festival.

Entre los encuestados, el 27.9 % dijo no haber escuchado ni visto al Festival

Audiovisual en un medio masivo, mientras el 72.1% pone en primer lugar a las redes

sociales, en segundo lugar a las radios, en cuarto lugar revistas, en quinto lugar televisión

y en último lugar los cines. Entre las mayores fuentes de exposición que tuvo el Festival,

se resaltan las radios y la prensa escrita. Podemos evaluar que ambas tuvieron un alto

grado de impacto en el grupo objetivo, siendo estos el segundo y tercer medio más

mencionado por los encuestados.

Un 21.2 % dijo no haber recibido una volante o sticker del Festival y un 11.1%

no haber visto un afiche, mientras el 78.8% recibió volantes y el 88.9% afiches en calles

de urdesa seguido de sus universidades, eventos, Universidad Casa Grande, y en sus

colegios. Este fue uno de los resultados de tanto activaciones como de alianzas

estratégicas con establecimientos educativos y espacios públicos.

Un 93.6% mencionó haber recibido un mensaje claro, y entre ellos, los principales

mensajes (aparte de comunicar los detalles del Festival), fueron:

● Es un Festival moderno y lleno de arte y creatividad.

● Un Festival divertido, algo de locos.

● Es un Festival memorable, donde prima el talento ecuatoriano.

28

Estos mensajes están dentro de los parámetros y objetivos de comunicación, por

lo tanto se puede palpar que el mensaje fue recibido de varias formas y todas pertenecen

a la esencia y significado del FAOL.

Los encuestados aseguraron que lo que más les interesó y fue por lo cual asistieron

es en un 42.3% Charlas y Talleres, el 24.4% por Actividades, el 17.8% por Bandas y Djs,

y el 15.5% por Exposiciones Fotográficas y de Ilustración.

De los encuestados, un 82,2% asistió al evento.

4.2.4 Análisis de aciertos y errores de la estrategia de comunicación usada en el

FAOL Séptima Edición.

Los entrevistados consideran que se ha realizado exitosamente una innovación de

producto que ha partido de una estrategia, y esto ayudó al FAOL a construir marca.

29

También consideran que se acercó al público de una manera interactiva y de una forma

que permitió expandir el target a jóvenes amantes del arte en general, en una plataforma

muy interesante de un mix de medios y que ayudó a cumplir con los objetivos a través de

un contenido interesante.

La clave del acierto de crear esta interacción con el público es hacerlo mientras se

divertían, lo cual logra asociar el Ojo Loco con lo que estaban viviendo ese momento.

Esta interacción además de comunicarles a ellos un mensaje, también permitió recibir

uno, como sugerencias y expectativas, les permitió escuchar y esa fue una de las claves

del éxito del Festival, porque a partir de eso tomaron muchas decisiones.

Como críticas se mencionó que la comunicación inició muy tarde, se pudo dar

inicio en medios varios meses y no un mes antes, además de percibir un poco confuso el

concepto "Tras cámaras" consideran que se pudo agregar un slogan para complementarlo

y ser más persuasivos en redes incluyendo concursos e interacciones, lo cual se define

como una falencia en este análisis.

Como recomendaciones para futuras ediciones, aseguraron que sería excelente

iniciar la comunicación por lo menos tres meses antes en medios de comunicación como

TV, Prensa escrita, radios, sitios web, etc. y para esto se pueden conseguir media partners.

También, como parte de estrategia de comunicación, se puede dar una charla mensual que

de una muestra pequeña de lo que será el festival. Se puede dar inicio apenas tengan la

idea creativa y la línea gráfica.

30

4.2.5 Informe del publicity alcanzado en la Séptima Edición del Festival Audiovisual

Ojo Loco.

Fecha Categoría

Nombre del Medio

+ Sección o

programa

Tamaño /

 duración

Costo

original de

cobertura

PR Value

2016-09-29

Prensa

escrita

Expreso /

Expresiones

2.0 (col) 8(cm) 95.73

287.20

2016-10-03 Diario Súper /

Principal

4.0(col) 8(cm) 600,00

1.800,00

2016-10-09 El Telégrafo /

Principal

1.0(col) 12(cm) 50.40

151.20

2016-10-09 El Telégrafo /

Actualidad

1.0(col) 14(cm) 58.80

176.40

2016-10-09 El Universo /

La Revista

4.0(col) 8(cm) 346.66

1040.00

2016-10-13 Expreso /

Guayaquil

1.0(col) 8(cm) 32,00 96.00

2016-10-09

eluniverso.com

http://www.enl

amiraonline.co

m/ProyEnlaMir

a/Pantallas/Port

ada/mostrarnoti

cia.php?id=768

7474

0

0

31

Web

2016-09-26 farras.com /

Noticias

http://www.enl

amiraonline.co

m/ProyEnlaMir

a/Pantallas/Port

ada/mostrarnoti

cia.php?id=768

7505

0 0

2016-09-19

Radios

Sol Latino

9m 76 228

2016-09-19

La Bruja /

Sintonizados

23m 80 240

2016-09-20

Café Club /

Cita con tres

20m 100 300

2016-09-20

Zz Radio /

Dame Rock

15m 94 282

2016-09-21

Punto Rojo

17m 130 390

2016-09-22

Estudiantes

2000 / El

Desparche

13m 65 195

2016-09-23

C Radio /

Infopower

8m 80 240

2016-09-26 4m 69.66 209.99

32

 Forever 92.5 /

Lo que usted

quiere oír

2016-09-27

Teleradio /

Generando

pensamienrtos

de éxito

15m 100 300

2016-09-29

Pixel Radio /

La Pizza

20m 195 585

2016-10-07

Pixel Radio / El

parlante

15m 182.40 547.20

2016-09-30

Radio Élite /

Cabina Elite

13m 90 270

2016-10-02

Radio Cocoa /

Lo nuevo RC

8m 50 150

2016-10-05

Radio UCSG /

Eventos

10m 35 105

2016-10-07

Teleradio /

Capacítate Ec

30m 170 510

2016-10-07

Radio

Universal /

12m 120 360

33

Eventos

2016-10-07

Radio Fuego /

Mariela TV

5m 50 150

2016-10-07

Radio Diblu /

Eventos

6m 120 360

2016-10-10

Cines

Salas Cinemark

/ Mall del Sol

0:40 627 1881

2016-10-11

Salas Cinemark

/ Mall del sur

0:40 627 1881

2016-10-12

Salas Cinemark

/ City Mall

0:40 627 1881

2016-10-13

Salas Cinemark

/ Mall del Sol

0:40 627 1881

2016-10-11

TV Wall

Cinemark / City

Mall

0:40 342 1026

2016-10-12 TV Wall

Cinemark /

Mall del Sol

0:40 342 1026

2016-09-27

TV

Canal Uno /

Faranduleros

1:25 1530 4590

2016-09-29

TC / La Noticia 2:00 3200 9600

2016-09-30

Gama TV /

Algo más

1:40 2400 7200

34

2016-10-02 VTTVO / Full

Farándula

10:00 358 717

TOTAL FREE PRESS 12.509 38.357,99

4.2.6 Presencia de marca del FAOL en medios de comunicación entre las ediciones

V, VI y VII del festival.

PRESENCIA DE MARCA DE FAOL EN MEDIOS DE COMUNICACIÓN

Monitoreo de Prensa Valor de Noticias Número de Noticias Valor de Free

Press

FAOL V 46.311,99 36 138.935,97

FAOL VI 6.432,56 10 19.297,68

FAOL VII 12.509,00 36 38.357,99

El FAOL V contó con un gran valor de Free press y con un alto número de

noticias, mientras el FAOL VI tuvo un bajo número de Free press y de noticias. El FAOL

VII contó con el mismo número de noticias que el FAOL V pero con un valor de Free

Press menor. Esto quiere decir que las noticias, a pesar de ser las mismas en cantidad, no

tuvieron el mismo horario de reproducción, ni las mismas secciones, ni se usaron las

mismas plataformas lo cual generó un impacto menor y por eso el valor de cada noticia

es menor al del FAOL V.

Debido a que los medios fueron menos efectivos este año, se procederá a evaluar

plataforma por plataforma para descubrir las falencias y los medios que debieron ser

incluidos o se debió hacer un mejor seguimiento para ser publicados.

35

FAOL V FAOL VII OBSERVACIONES

RADIOS: I99, Radio Fuego,

Cupido, Radio Centro, Punto

Rojo, Rumba, Tropicana,

Caravana, WQ, ZZ Radio,

Onda Cero, Ofrecer,

Excelencia, Cuenca, Radio

City.

RADIOS: Sol Latino, La

Bruja, Café Club, ZZ

Radio, Punto Rojo,

Estudiantes 2000, C

Radio, Radio Forever,

Teleradio, Pixel Radio,

Radio Élite, Radio

Cocoa, Radio UCSG,

Teleradio, Radio

Universal, Radio Fuego,

Radio Di Blu.

Se puede observar que

ambos FAOL se

promocionaron bien en

las diferentes radios de

Guayaquil. El FAOL VII

cuenta con 2 radios más

que el FAOL V.

CINES: Cinemark CINES: Cinemark Ambos FAOL se

promocionaron en las

salas de cine de

Cinemark.

TV: Telerama, Canal UCSG,

Tc Televisión, Ecuador Tv,

RTS, Cn Plus, Cable Deportes,

Teleamazonas, Oromar Tv

TV: Canal Uno, TC,

Gama TV, VTTVO.

Claramente existe una

falencia en el FAOL VII

en la promoción de TV,

contaron con 4 medios

mientras el FAOL V

contó con 9 medios.

PRENSA ESCRITA: El

Universo, Diario PP, Expreso,

Metro Cuenca, Super, Viva,

Revista Mariela, La República,

Revista La U, Metro

Guayaquil, El Comercio

PRENSA ESCRITA:

Expreso, Diario Súper, El

Telégrafo, El Universo.

Nuevamente

encontramos una falencia

donde el FAOL V cuenta

con 11 medios de prensa

escrita y el FAOL VII

cuenta con 4.

36

WEB: Coalición Granadilla,

Ecuador Universitario,

Universidad, Fotógrafos

Ecuatorianos, La Onda,

Universidad Casa Grande,

Ecuador, Arte y Diseño, News

Hub, Expreso, La Revista, El

Comercio. Ecuavisa.

WEB: El Universo

Digital, Farras.com

El FAOL VII no apuntó a

los medios web.

Se puede analizar mediante esta comparación de FAOL V y VII, que en el último

caso, fue más importante tener cantidad en cualquier medio que calidad en los medios

correctos, es por eso que se mantienen en el mismo número de noticias, sin embargo los

medios no tienen el mismo impacto y varias de estas noticias se repiten en el mismo medio

en vez de buscar nuevos. No tuvieron presencia en más de dos medios web, poca

televisión y poca prensa escrita.

5. Conclusiones de la evaluación y recomendaciones

5.1 Claridad de los mensajes transmitidos

Se considera que los mensajes recibidos en los públicos, por parte de cualquier

medio fueron claros. La información clave era dar a conocer los detalles del evento y

transmitir la esencia del FAOL como moderno, divertido, artístico y creativo. Un lugar

que te divierte y te da la oportunidad de conocer a grandes talentos ecuatorianos. Fue

exactamente eso lo que recibieron como mensaje, siendo las redes sociales su primera

fuente de información, también aseguraron haber encontrado toda la información del

festival que buscaban en un 93%.

37

Esto dio como resultado un nivel de asistencia elevado, de aproximadamente 1500

personas, por lo cual se recomienda conservar las estrategias de comunicación y acciones

de promoción de este año en las siguientes ediciones.

5.2 Estrategia de Comunicación

La estrategia de comunicación fue exitosa, según los expertos los aciertos fueron

innovar el FAOL con el cambio de locación, con ampliar los temas audiovisuales, y con

evaluar a nuestro target para darle una imagen más fresca y divertida. El promocionar al

festival con música fue un gran acierto, el conocer a nuestro target e investigarlo a

profundidad fue un gran punto de partida para tomar decisiones en cuanto a la

comunicación del Festival. El approach al grupo objetivo de una forma presencial,

divertida y natural también fue parte esencial de la publicidad del evento, de una forma

no presionada ni con ruido visual.

Algunos desaciertos del Festival fueron empezar la campaña en medios tarde, se

puede empezar a comunicar desde que tienes el concepto creativo y se puede comunicar

poco a poco. No incluir en la campaña de comunicación que el Festival VII es un refresh

de ediciones anteriores, y no interactuar en redes con el público mediante concursos u

otras opciones.

Algunas recomendaciones son:

38

● Empezar la gira de medios lo antes posible, esta Séptima Edición tuvo la falencia de

esperar a tener toda la información completa para iniciar a comunicar. Una vez que tienes

la fecha y el lugar se puede ir a los medios a hablar de que es el Ojo Loco, y

progresivamente se aumenta la información. Eso extiende tu promoción y crea

reconocimiento de marca.

● Agregar un slogan a la campaña que refuerce el concepto creativo.

● Continuar con las campañas 360, a partir de la investigación el tener presencia en medios,

en persona con activaciones y en redes sociales, fue el éxito de la promoción para generar

asistencia al evento.

● Siendo las redes sociales la plataforma más importante para conectarse con los jóvenes,

es importante darle más movimiento. Se pueden plantear objetivos de redes como

alcanzar cierto número de seguidores, medir el incremento de interacciones, medir el

interés del público, crear concursos, y opciones que permitan saber cómo se manejan

independientemente las redes.

● Realizar pequeñas charlas mensuales del FAOL a partir del mes de junio, para considerar

tener 4 ó 5 actividades antes del Festival, que den una pequeña muestra de cómo es y qué

pueden esperar del Festival. Además de crear expectativa, se puede asegurar audiencia y

medir la aceptación poco a poco del público.

● En las activaciones de eventos o ferias, darle más vida al stand. Incluir música, flashmobs,

videos, premios, etc. Alguna acción que llame la atención.

● Algunos medios no son muy fáciles de conseguir ni de interesar, sin embargo, a modo de

alianza estratégica (auspicio), se puede conseguir media partners para asegurar la prensa

en el evento. Así tengan falencias con ciertos medios, sus media partners pueden reforzar

su promoción.

5.3 Presencia de marca FAOL en medios de comunicación

Se lograron conseguir $38.357,99 en free press, con un total de 36 noticias. Se

analizó con el Free Press del FAOL V, y se pudo observar que a pesar de que este año se

logró el mismo número de noticias, el valor, las plataformas y el impacto es menor. Por

esto es recomendable no solo apuntar a los medios que acepten promocionar el FAOL,

39

sino analizar cada medio, su rating, sus horarios pico, las páginas más importantes y tratar

de ubicarnos en los mejores espacios.

Se recomienda también que más de una persona del grupo se dedique a armar

bases de datos y a llamar a todos los medios. La exposición es importante y no se puede

dejar de lado, este año siendo siete integrantes, que triplicaron sus actividades por

expandir el Festival, se designó a solo una persona para esta tarea. Es importante no

dejarlo para el final ni a solo una persona.

En cuanto a los mensajes que transmitió la prensa, sean de gran o poco valor,

fueron completos y bien transmitidos, ya que se contó con piezas audiovisuales

informativas y llamativas, artículos bien detallados, espacios largos de radio para

mencionar detalles y responder preguntas, se contó con una línea de preguntas específicas

que fueron mencionadas. Y el hecho de que un 66.7% de encuestados nos viera en medios

masivos, y se haya recibido a aproximadamente 1500 personas en el evento comprueba

que se despertó un gran interés en el público, se comunicó correctamente el mensaje y se

cumplió el objetivo de hacerlos asistir.

6. Reflexión Personal

El FAOL fue una gran experiencia donde aprendí a trabajar en equipo, a ser más

profesional, a analizar cada acción con mucha cautela, a evaluar los criterios de mis

compañeros y a tomar decisiones con cabeza fría. El FAOL puso a prueba mis dotes de

líder, mi capacidad de controlar mis emociones y me dio la oportunidad de poner en

práctica y de demostrar mi habilidad de resolver problemas.

40

No fue fácil hacer el FAOL, sin embargo, los conocimientos de mi carrera me

fueron muy útiles al momento de desarrollar el evento, tales como logística y protocolo,

medios, conceptuar y desarrollar la creatividad, investigar a profundidad con las

herramientas que me enseñaron. Todo, todo lo he aprendido a través de los años y de

tantos casos en la Universidad.

Me graduaré agradecida con la universidad, con mis profesores, con mis

compañeros, con mi familia y con mis tutores por permitir que yo estudie y me convierta

en una profesional lista para volver al campo laboral y a la vida.

41

7. Bibliografía

● María de Lourdes Klaere Viteri. (2014). Cobertura de prensa: estrategia de

convocatoria de prensa, y reporte de presencia de medios y monitoreo. Festival

Audiovisual Ojo Loco, V Edición, 80. 2016, De Repositorio Digital Proyectos

de Aplicación Profesional.

● Ileana Lorena Montanero Granja. (2015). Evaluación de la estrategia de

promoción en medios tradicionales y cobertura de prensa: Convocatoria /

Reporte de presencia en medios y monitoreo. Festival Audiovisual Ojo Loco, VI

Edición, 50. 2016, De Repositorio Digital Proyectos de Aplicación Profesional.

● Nathalie María Salcedo de la Torre. (2015). Evaluación de la estrategia de

comunicación del festival. Campaña en redes sociales y btl. Festival Audiovisual

Ojo Loco, VII Edición, 53. 2016, De Repositorio Digital Proyectos de

Aplicación Profesional.

42

8. Anexos

8.1 Publicaciones

43

44

8.2 Entrevistas a profesionales del área de Comunicación

1. ¿Qué piensa de la estrategia de comunicación utilizada por el grupo

organizador del Festival Audiovisual Ojo Loco?

TN: Me encantó ver este proyecto porque parte de una innovación de producto, lo

cual es muy importante. A veces algo que funciona un momento no necesariamente tiene

que funcionar siempre entonces el hecho de haberlo innovado ya es un punto de partida

con una visión diferente, un refresh de lo que tuvieron antes, y tuvieron la visión de

alcanzar unos nuevos targets, lo cual es muy interesante. Luego de haber visto la

planificación que han hecho, todo el desarrollo de comunicación que han hecho, es

evidente que ha partido de una estrategia, lo cual permite construir marca y no disparos

aislados. Y aquí queda evidenciado que se han tomado la molestia de evaluar los targets,

la respuesta de los targets en años anteriores, para ajustar el festival y su comunicación

para un target mucho más interesante y eso se ve reflejado en el ingreso de personas al

evento.

AG: Bueno para empezar se nota que tuvieron una excelente forma de acercarse

al grupo objetivo y a la gente interesada en asistir, es una forma más natural de hacer

publicidad el ir a conciertos, eventos, al teatro e interactuar con el público, eso les da paso

a no solo comunicar a su GO principal, sino llegar también a amantes del arte y de la

cultura en general. También es una forma de evidenciar frente a otras facultades de

comunicación que la Universidad Casa Grande - Mónica Herrera es la mejor y que el

Festival los invita a que lo comprueben.

MP: Bueno yo creo que ustedes tenían unos objetivos de comunicación que

pudieron cumplir y se nota en sus resultados, en las asistencias, en los participantes y en

la comunicación que hicieron.

45

2. ¿Cuáles considera que fueron sus aciertos y cuáles serían sus

desaciertos?

TN: En los recursos que se han utilizado a nivel de comunicación hay un mix muy

interesante, se escucharon medios tradicionales, en los cines, en redes sociales, a nivel

presencial y me parece que estuvo bien manejado. Sobre sus desaciertos, un simple

detalle, como hacen las campañas polìticas, dejan la campaña para el final. Debieron

empezar la campaña en medios apenas tenían la idea, no un mes antes.

AG: Yo veo más aciertos, con esta interacción también de medios digitales y no

solo físicamente, donde el target está divirtiéndose y eso comunica diversión. Crearon

una interacción personal y digital y eso es excelente para escuchar a tu público. Ustedes

lo hicieron y pusieron de expositores a quienes su público pedía, a los talleres que pedían,

actividades, etc., y eso es importante, saberlos escuchar, ese fue su mayor acierto. Esa fue

una de las claves de su éxito.

MP: El concepto realmente no me quedó claro. De pronto no soy el target para

nada del Festival pero como comunicador social creo que faltó algo, me explicaste el

porqué del tras cámaras pero no es suficiente para que una persona que no sabe del tema

entienda muy bien que habría en este Festival, de pronto pudieron agregarle un buen

slogan y con eso transmitían mejor el mensaje. Hicieron un buen trabajo pero pudieron

ser más persuasivos en que su target comprenda de qué se trataba esta edición. Uno de

los mayores aciertos es su imagen, gráficamente tiene un muy buen nivel y es muy

profesional, aunque se podrían haber volado aún más. Hay que ser aún más creativos, aún

más persuasivos ya que estamos en una época donde nada nos sorprende. Hoy en día la

gente paga para no ver publicidad.

46

3. ¿Cree que por medio de esta estrategia se cumplieron los objetivos

propuestos para el proyecto?

TN: Claro que si, lo principal es que la gente vaya e incluso estando fuera de la

universidad lograron alcanzar 1500 invitados y su número de interacciones y de

seguidores aumentó considerablemente. Eso solo se lo consigue cuando se hace un

contenido interesante. Es evidente que ha habido un trabajo consistente y en equipo, veo

que lograron alcanzar sus objetivos y ese es el mejor resultado que puede tener un

comunicador. Lo hicieron en un año muy difícil y felicito su buen trabajo.

AG: Sí, creo que de todos los objetivos que ustedes tuvieron y analizando los

resultados, todo lo que pensaron y planificaron se cumplió.

MP: Si, de lo que vi si se incentivó a los grupos objetivos, tuvieron concursantes,

escuché de varias personas que participaron con sus piezas y estaban con ansias de ganar

ya que este Festival se ha ganado su renombre entre el medio audiovisual.

4. ¿Qué medio cree usted que es el más adecuado para llegar a los

grupos objetivos del Festival Audiovisual Ojo Loco?

TN: Siendo millenials, son las redes sociales, ese es el grupo principal. Ninguno

de ellos está metido viendo noticias de un canal o leyendo el periódico, ellos siempre

están en redes sociales. El contenido en redes es fundamental para este tipo de proyectos,

para este grupo objetivo.

AG: El medio más adecuado es un 360, así como ustedes lo hicieron, personal y

47

digital. Las personas se encuentran 24/7 en el teléfono y cuando no, están en algún lugar

que los divierte y ustedes estuvieron ahí.

MP: Realmente depende del público al que quieras llegar, en este caso de

universitarios, definitivamente redes sociales e internet en general, esa es su principal

fuente de información, porque hasta las noticias las ven ahí.

5. ¿Qué recomendación daría usted para futuras ediciones del

festival?

TN: Les recomendaría que empiecen la comunicación antes, antiguamente la

navidad se comunicaba en diciembre, luego los publicistas empezamos a promocionar la

navidad en noviembre, y ahora desde septiembre tenemos navidad por todos lados, te

permite vender más tu producto. Es lo que me parece que deben hacer, empezar medios

desde mucho antes del Festival y otra cosa más, ustedes le dieron un refresh al Festival,

comuníquelo, es como cambiarte de look y no mostrarlo a todos, lograron ampliar e

innovar el Festival y debería haber sido comunicado, eso les hubiera traído incluso más

gente. Para esto pueden conseguirse media partners. Una radio, una revista, un periódico

y un canal de tv, que les ofrezcan comunicación permanente del festival desde tal fecha

hasta el Festival e incluso post-festival, eso les asegura tener buena prensa.

AG: Creo que un Festival es algo que se organiza 1 vez al año, pero yo creo más

en un espacio que tenga algún micro evento una vez al mes y que el Festival se transforme

en una cultura. Sería algo que te mantiene a la expectativa del Festival y tienes meses

para que la gente se interese y eso te garantiza asistentes, alimenta mes a mes la imagen

48

del Festival y crea recordación de marca.

MP: Como mencioné antes, se pudo haber implementado un slogan al concepto

tras cámaras para transmitir mejor la idea y de pronto persuadir más en redes sociales.

Deberían hacer concursos en redes, eso siempre ayuda a despertar el interés de los

seguidores, se crea interacción. Incluso pueden plantearse por separado objetivos de

redes, hoy en día hay bastantes alternativas para hacer publicidad en redes sociales y

tantas plataformas distintas que no se pueden desaprovechar. No dejen de hacer las

activaciones en persona, eso ayuda a que el público nuevo compruebe que el Festival es

una realidad, ahora en redes existen muchas estafas o falsas publicidades y que los vean

en persona lo hace real.

Persuadir es importante. El muñeco en sus activaciones estuvo muy bien, sin

embargo podrían incluir flashmobs, o algo que llame más la atención ya que el ojo tiene

varios años y debería tomar vida, incentivarse y moverse más con su personaje del Ojo

Loco.

49

8.3 Presupuesto

50

8.4 Pautas de preguntas para medios de comunicación

Media Training

Preguntas FAOL

¿Qué es un Festival Audiovisual?

Un Festival Audiovisual es un espacio cultural donde se crea una interacción entre

expositor y audiencia sobre varios temas relevantes para el campo audiovisual.

En este espacio los asistentes y expositores intercambian, refuerzan, generan

conocimientos e interés en la comunidad que aporta al arte y a la cultura.

¿De dónde nace Ojo Loco?

El Ojo Loco parte de la necesidad de tener un espacio para aprender de profesionales de

áreas específicas del Arte y del campo audiovisual, para incrementar,

mantener o actualizar conocimientos que permitan tener un mejor desarrollo en la vida

laboral. El Festival empezó por iniciativa de la Universidad Casa Grande

para que sus alumnos tengan la oportunidad de organizarlo como su Tesis de graduación

y estar listos en sus diferentes áreas para desenvolverse de una manera

excelente al recibir su título de profesionales.

¿Cuál es el enfoque o concepto que le han dado este año al festival?

Este año el concepto del festival es Tras Cámaras, ya que se propone dar un énfasis en

cómo se realiza desde cero un producto audiovisual y las diferentes disciplinas

que se necesitan en un equipo de producción, para que el resultado final sea excelente en

todos sus detalles.

¿Cuál es la motivación de asistir al festival?

El Festival al ser organizado por la Universidad Casa Grande, la cual es conocida por su

concepto de Hacer para ser, tiene la promesa de ser entretenido y didáctico

además de ser educativo. Hemos conseguido expositores que den charlas demostrativas e

interactivas, además de contar con actividades alternas, talleres, concursos y

conciertos.

¿Porque los estudiantes deberían concursar?

51

Los estudiantes deberían concursar ya que van a tener la oportunidad de exponer sus

trabajos en el festival, y que sean minuciosamente revisados por nuestros jurados

que son exponentes del campo audiovisual, además de los premios tanto tecnológicos

como educativos como pasantías en varias agencias reconocidas de Guayaquil.

¿Cuáles son los expositores del Festival Ojo Loco VII?

Christian Valencia, Marlon Pantaleón, Diego Falconí, Andrés Massuh, Rodolfo Cuadros,

Antonio Vergara, Juan Carlos Donoso, Jackson Tenezaca, Ricardo Bohórquez,

Luis Avilés, Alex Fonseca, Alberto Pablo Rivera, Daniel Páez, Gabriel Amaurú, Carlos

Guevara, Víctor Arauz, Valeria Suárez, Josué Miranda

¿Qué actividades alternas veremos en el evento?

Veremos proyecciones de películas, sala de croma, sala de beauty shots, microteatro,

performances, arte en vivo (pintura), talleres de drones, maquillaje, efectos especiales,

escenografías, body paint en vivo, conciertos de jazz y bandas ecuatoriana s de rock

alternativo, Dj’s, exposiciones de fotografía e ilustraciones, duelo de ilustradores,

improvisación, área de descanso, etc.

¿A quién va direccionado el Festival?

El Festival está dirigido principalmente a estudiantes de diferentes universidades de la

ciudad de Guayaquil y también a estudiantes de colegios, amantes del

arte en general y a profesionales del campo audiovisual.

¿Quiénes son los Jurados de este año?

Marina Salvarezza, Gabriel Amaurú, Calé Rodríguez, Andrés Massuh, Diego Faconí,

Alex Fonseca, Ricardo Bohórquez , Cristian valencia.

¿Dónde podemos encontrar información del evento?

En nuestras redes sociales. Nos pueden encontrar como Festival Ojo Loco en todas

(Facebook, Twitter, Instagram y Facebook), y en la página web www.festivalojoloco.com

¿Por qué el evento es genial?

El Festival es un evento completo, puedes ir a aprender y divertirte. Conocer a tu futuro

equipo de trabajo, encontrar tu profesión, conocer más sobre un tema que te gusta,

52

descubrir nuevas tecnologías, concursar, crear productos audiovisuales, escuchar música

en vivo, disfrutar de teatro, entender cómo se hacen los sonidos, el maquillaje,

la decoración, conocer las experiencias de otros que pueden ser las tuyas. El festival tiene

muchos propósitos y el principal es divertirte, aprender y disfrutar la experiencia Tras

Cámaras.

¿Cuál es el alcance del evento?

Todos los años se recibe un promedio de tres mil personas, pero este año que hemos

escogido el Centro Ecuatoriano Norteamericano como nuestra sede, hemos tenido la

oportunidad de ampliar tanto el espacio como las actividades, lo cual incrementa la

apertura y convocatoria a más personas que en años anteriores.

¿Como fue financiado el evento al ser sin fines de lucro?

Contamos con el auspicio de varias empresas que nos han colaborado con los elementos

necesarios para la organización del Festival.

¿Cuál es la competencia del Festival Ojo Loco?

Considero que la competencia somos nosotros mismos, todos los años los estudiantes de

la Universidad Casa Grande nos esforzamos por mejorar las ediciones anteriores

y seguir desarrollando el evento para que crezca y ser únicos en el tipo de festival creativo

y divertido que hemos creado en estos siete años.

¿Que diferencia el Ojo Loco de otros Festivales?

Este festival invita a todas las áreas del arte. Hemos tratado de generar una interacción

entre todas sus ramas y de incluir nuevos talentos, ideas y propuestas innovadoras de

varios

artistas ecuatorianos. Tenemos exponentes internacionales de mucho renombre en el

Festival, pero este años queremos dar énfasis al gran talento nacional que existe y

ser una plataforma de exposición para ellos. El arte debe ser conocido y respetado.

Creemos fielmente en eso.

¿Qué se siente hacer un Festival de esta magnitud?

Es un reto. Organizar un festival tan grande comprende mucho trabajo y responsabilidad.

Pero la universidad nos ha dado todas las herramientas necesarias para lograrlo

53

y estamos muy contentos con los resultados del trabajo que hemos realizado.

¿Por qué el Centro Ecuatoriano Norteamericano?

El centro ecuatoriano norteamericano nos dio una gran apertura, nos recibieron con las

puertas abiertas y encontramos espacios ideales para la imagen que teníamos del

Festival. Los conciertos serán en espacios abiertos y le dará un nuevo look al festival.

Bandas

Van fan culo, Ludovico, Niñosaurios, Japo, Los brigante, Abacook, Djs.

