

Universidad Católica Andrés Bello
Facultad de Humanidades y Educación
Escuela de Comunicación Social
Mención Publicidad y RRPP
“Trabajo de Grado”

“Factibilidad del uso del Product Placement dentro de las historias en el cine venezolano”

Tutor: Delfina Catalá

Daniel A. Baloa G.

Caracas, 4 de Septiembre de 2001

***A mi familia, a todo el que se preocupó
y a todo el que dio consejos para esta investigación...
Gracias por todo***

***Dicen que hacer películas es evocar
sentimientos, es crear fantasías...***

***Este trabajo va dedicado a los cinéfilos
y a los creadores de fantasías.***

Índice General

<i>Introducción</i>	<i>Pag. 6</i>
<i>Capítulo I. Marco Referencial o Teórico</i>	<i>Pag.11</i>
• Involucrados en la negociación	Pag. 17
• Proceso de inserción	Pag 27
• Beneficios de la Integración	Pag. 30
• La negociación	Pag. 33
• Hechos	Pag. 37
• Antecedentes a nivel Internacional	Pag. 38
• Antecedentes de Estudios de Recordación	Pag. 41
<i>Capítulo II. Marco Metodológico</i>	<i>Pag. 43</i>
<i>Capítulo III. Análisis y Discusión de Resultados</i>	<i>Pag. 58</i>
<i>Capítulo IV. Conclusiones y Recomendaciones</i>	<i>Pag. 79</i>
• Conclusiones	Pag. 79
• Recomendaciones	Pag. 81
<i>Fuentes de Información y Bibliografía</i>	<i>Pag. 84</i>
<i>Glosario</i>	<i>Pag. 86</i>
<i>Anexos</i>	<i>Pag. 88</i>

Índice de Tablas y Figuras

- Figura 1. Modelo de Encuesta de Recordación. **Pag. 50**
- Figura 2. Continuación Modelo de Encuesta de Recordación. **Pag. 51**
- Tabla 1. Tabla de Variables de la Encuesta de Recordación. **Pag. 52**

Introducción

...Tan solo cinco años atrás, la gente se escondía, pensaban que lo que hacían estaba mal y que el público estaba en contra de ellos. Entonces descubrieron que el público está a favor de esto, que la gente de producción también, que las compañías lo desean, que, realmente, existe una muy pequeña parte de la gente que está en contra del Product Placement.
 (D. Ayers, Entrevista publicada en <http://www.csmonitor.com/durable/1999/02/10/fp11s1-csm.shtml>, 2001)

Todos en algún momento de nuestras vidas hemos visto personajes como Matt Damon hablar sobre “Dunkin’ Donuts” en “Good Will Hunting”. Hemos visto como James Bond de manera sospechosa adquiere relojes Rolex, trajes Brioni y automóviles BMW automáticamente evocando el espíritu del espía caballero que solo quiere lo mejor de la vida. Hemos presenciado las grandes apariciones de NIKE en HOOK UPS y sufrido dentro de las FORD Explorer o los Jeeps de Jurassic Park.

Todas estas son imágenes que nos han acompañado durante mucho tiempo (Foto obtenida de: “Yahoo Movies”. Sin Fecha. <http://www.yahoo.com/movies.html>)

En la actualidad una de las tendencias más importantes es la búsqueda de nuevas y más efectivas vías para vender productos. Gerentes de Mercadeo, Producto y Agencias de Publicidad están constantemente en la persecución de maneras para promocionar sus productos fuera de los métodos convencionales. Es en estos momentos en los que se comienza a escuchar la palabra Product Placement.

Por otro lado, cada día los presupuestos de producción para largometrajes en cine se hacen más y más recortados, ya se comienzan a buscar maneras no convencionales para conseguir abultar estos presupuestos y poder brindarles a las obras audiovisuales los niveles de calidad necesarios para que el cine se convierta, por lo menos en los lugares donde no lo es, en una industria atractiva a los ojos de los posibles inversionistas.

Pero para que las agencias de publicidad y gerentes de mercadeo puedan conseguir vías alternas, o medios no convencionales para publicitar los productos de sus clientes y los realizadores de películas puedan obtener mayores presupuestos para trabajar en sus historias, se hace necesario unir intereses de una manera que se pueda cumplir una verdadera relación ganar-ganar en ambas partes.

Durante mucho tiempo, los empresarios en el ámbito nacional han afirmado que no se hace atractivo para ellos invertir en cine en Venezuela, gracias a que no creen que exista un nivel de calidad suficiente, un público cautivo o alguna historia interesante que los haga pensar lo contrario.

Por su parte, los cineastas venezolanos, se han quejado durante mucho tiempo de que han tenido que trabajar con presupuestos escuetos y posibilidades recortadas, gracias a que nadie confía ni invierte en este medio.

Pero, siendo ambas afirmaciones, en cierto modo, verdaderas, nos encontramos con lo que podría describirse como un dilema tipo “el huevo o la gallina”; en el que cualquiera de las dos peticiones podría ayudar en gran medida a impulsar ambas partes, pero solo si se cumplen ciertas condiciones especiales.

Teniendo en cuenta esta problemática nace la idea de una negociación que permita que los empresarios inviertan en las películas que se están produciendo, teniendo a su vez, cierta certeza del nivel de calidad que tendrá la misma, y hasta cierto control sobre ella; una negociación que permitirá a los productores de películas obtener dinero para sus obras audiovisuales, insertando marcas comerciales dentro de la misma, pero sin afectar el curso de los acontecimientos que en ella se cuentan, ni la propuesta visual realizada por el director.

Durante el pasado, muchos productores venezolanos han tratado de introducir esta modalidad a sus obras audiovisuales, haciéndolo de manera empírica, desordenada y, en muchos casos, hasta sin éxito. A pesar de esto, hemos visto como se ha logrado con mucho éxito en el medio de la televisión, generando estudios exhaustivos como el realizado por Hoffmann y Sardiñas, estudiantes de la Universidad Católica Andrés Bello, en el año 2000, sobre la Factibilidad de su aplicación y su éxito consecuente.

A escala nacional no se han realizado estudios sobre este tema, referido al medio del cine en específico, es por eso que esta investigación podría dar aportes importantes sobre la temática, generando una manera escrita, detallada de los factores que se deben tomar en cuenta y los que se deben cumplir para que se dé con éxito una negociación de este tipo en nuestro país.

Esta investigación no pretende generar una metodología única de trabajo o una fórmula para garantizar el éxito. Tampoco pretendemos generalizar, tenemos en cuenta que cada película es un caso distinto y, como tal, puede tener características especiales que hagan la diferencia frente a las demás. Es, simplemente una propuesta de negociación para la realización de un Product Placement en un largometraje en cine.

El objetivo principal de esta investigación es determinar el nivel de factibilidad de la aplicación del Product Placement en el cine venezolano y las necesidades que se deben cumplir, por cada una de las partes, para que una negociación de este tipo se lleve a cabo satisfactoriamente. Pretendemos crear un modelo de negociación que sirva de referencia a próximos casos de Product Placement.

En esta investigación nos enfrentaremos, mediante entrevistas, a lo que consideramos son las tres principales visiones implicadas en este tipo de negociaciones. La primera de ellos es la visión de los realizadores y productores de cine, los creadores de las obras audiovisuales; escudriñaremos en sus opiniones para determinar qué nivel de factibilidad, según su experiencia, le otorgarían a estas negociaciones y qué estarían dispuestos a ceder con el fin de lograr un mayor presupuesto para su película. La segunda

visión trata de determinar la posición que podrían asumir las agencias de publicidad, centrales de medios y otros posibles intermediarios en este tipo de negociaciones, y qué condiciones pondrían ellos para entrar en estas negociaciones. La tercera visión busca conocer la opinión general del posible anunciante sobre este tipo de inversión, empresarios o marcas con posibilidades de inversión serán entrevistados con la finalidad de conocer qué sería lo necesario para que pudieran ver la inversión en cine venezolano como una posibilidad bastante atractiva para anunciarse.

Para estudiar estas visiones y, con la finalidad de poder manejar los conceptos específicos de la temática que se investiga, realizamos también varias pruebas que pudieran mostrarnos los niveles de efectividad de este tipo de promoción.

Marco Referencial o Teórico

El término “Product Placement” describe la integración de un producto en una pieza audiovisual tal como programas de televisión de alto nivel y películas de cine. (Entertainment Resource And Marketing Asociation, ERMA 1999)

Product Placement ocurre cuando una marca o producto gana exposición, aparentemente de manera incidental, por ejemplo en una película o una fotografía, en un programa de televisión, o hasta en una pieza publicitaria de otro producto. Mientras que la exposición de la marca obviamente le brinda a la empresa un beneficio importante, ésta no es esencial. La simple actividad de fumar puede ser fácilmente asociada con personajes o maneras de hacerlo, de esta manera también se podría estar promocionando un producto a través de un comportamiento.

Contrario a un comercial de TV, que aparece durante un programa en particular, el PP está inmerso dentro de la película.

Bogart ofreciendo una famosa marca de cigarrillos en Casablanca

A pesar de este primer concepto en torno al Product Placement, personas como Cristian Castillo, productor ejecutivo, en una entrevista reciente realizada para esta investigación, también han hablado de otras maneras de conceptualizar este término. El término Product Placement representa toda inserción de un producto o marca comercial en una obra audiovisual. A su vez este concepto se divide en Producto Integrado y Sponsoriato Directo.

Cuando se habla de Sponsoriato Directo se refiere a la inserción de productos o marcas comerciales de manera explícita y directa. Al referirse al término Producto Integrado se habla de la inserción implícita dentro de la historia, sin afectarla y de manera indirecta.

Para efectos de esta investigación se utilizará este último término para definir el objeto de estudio, la inserción implícita e indirecta de un producto o marca comercial dentro de una obra audiovisual.

Una de las características más importantes del Producto Integrado es que la atención de los espectadores se basa en el producto sin ninguna presión alterna a comprarlo. Además, no interrumpe en los programas de televisión o las películas, no afecta el destino de los personajes, la trama, se ajusta a las necesidades de la historia, siempre tratando de mostrar al producto de la manera más positiva.

Además de esto, según Ignacio Redondo, en su libro *Marketing en el Cine* (2000), el Producto Integrado se aprovecha del estímulo provocado por los líderes de opinión y grupos de referencia; el público está menos prevenido que

ante los anuncios convencionales; los espectadores no pueden zapear estos mensajes mezclados inesperadamente en las tomas del metraje; y la escasa saturación apenas condiciona la eficacia.

Según el mismo autor Pero para que una inserción publicitaria dentro de una pieza audiovisual pueda ser llamada Producto Integrado debe cumplir con ciertas características: (a) El producto anunciado debe mantenerse siempre dentro de la historia; (b) No deberá interferir con el hilo conductor de la historia; (c) El producto dependerá de la historia, nunca será al revés; y (e) El espectador en ningún momento deberá sentir la presencia de la inserción publicitaria como tal.

También según Redondo, este medio resulta más rentable que los anuncios convencionales, no sólo por estimular con más eficacia a los espectadores, sino también por presentar un menor costo por impacto.

Debemos mantener en claro que no se considera al Producto Integrado como una acción que por sí sola logrará que un producto repunte sus ventas de manera impresionante; para lograr la mayor efectividad de esta estrategia debe ser conjugada con una estructura de mercadeo en torno a la pieza audiovisual y a la integración en especial.

Los antecedentes que se reconocen de Producto Integrado se pueden conseguir desde los años sesenta hasta nuestros días, según Redondo, en la memorable comedia de Billy Wilder "Un, Dos, Tres (1961), James Cagney interpretó el papel de un alto ejecutivo de Coca-Cola en Berlín Occidental.

Pepsi, en “Flashdance” y “Terminator 2”; Budweiser en “Impacto Profundo”; Cadillac, en “La Mujer de Rojo”; Polaroid, en “Buscando a Susan desesperadamente”, con Madonna; McDonald’s, en “Mi Amigo Mac”; Dr Pepper, en “Forrest Gump”; Ray Ban, en “Men In Black”. Todas estas son inserciones exitosas que han llevado a muchas marcas y artistas a aumentar su fama y fortuna.

En la actualidad, en el ámbito internacional, existen agencias que se dedican exclusivamente a este tipo de negociaciones, son Agencias de Product Placement. Estudian la factibilidad de unir un producto a una película, estudian los guiones de las nuevas producciones desde la preproducción de las mismas. Hacen los contactos con las empresas que podrían estar interesadas en este tipo de inversiones.

Las agencias especializadas, conocidas habitualmente como Brokers, estudian la posibilidad de incluir productos, a partir del guión y las descripciones de las escenas. La eficacia es mayor cuando el producto se integra perfectamente en la trama. En cambio, si aparece de modo forzado o fuera de contexto, puede provocar rechazo en los espectadores. De ahí que casi todos los Productos Integrados se hagan en películas ambientadas en la época moderna, donde contribuyen a dar realismo, pues la sociedad actual es difícil de representar sin marcas (Redondo, 2000. p.186).

Según Redondo, en este tipo de negociaciones, a nivel internacional, se fija el precio teniendo en cuenta distintos factores como la audiencia prevista en los diferentes países y mercados; la presencia o no de estrellas; los gastos destinados a promocionar la película; el número de veces que aparece el producto y el tiempo en pantalla; la vinculación de la marca con el protagonista; el momento de la aparición; la presencia exclusiva o compartida; y otros posibles factores cualitativos, difíciles de estandarizar.

I. Redondo (2000) también afirma que en el estudio *Consumers' attitudes toward product Placement in movies*, realizado por Nabenzahl y Secunda en 1993 entre colegiales estadounidenses, se revela que la mayoría no rechaza el Product Placement, sino que lo considera una técnica comercial efectiva, que debería ser permitida. Sólo una pequeña minoría objeta razones éticas, calificándola como una forma encubierta de engañar al consumidor.

Un factor que no se debe olvidar a la hora de pensar en el Product Placement en cine como una opción de inversión son las ventajas y las desventajas del cine como medio masivo; pero hay que recordar que muchas de estas características pueden verse magnificadas o minimizadas cuando se trata de inserciones de tipo "Producto Integrado", en las que el producto está dentro de la película y no antes de ella.

Según Redondo (2000), entre las ventajas del cine como medio tenemos:

1. Es un medio que cuenta con un altísimo nivel de calidad en imagen y sonido, quizás el mejor entre los medios audiovisuales, tiene color y movimiento.

2. Tiene la capacidad de fascinar al público presente en la sala, quienes además no pueden hacer zapping a los anuncios publicitarios ni realizar otras actividades mientras estos aparecen. Además de esto, el público que asiste a los cines va con una muy buena disposición a recibir los mensajes que se emiten por ese medio.

3. Tiene un público bastante atractivo para fines comerciales, en su mayoría son jóvenes, de niveles socioeconómicos y educativos medios y altos.

4. Presenta gran adaptabilidad geográfica, pues sirve tanto para campañas de cobertura nacional como para las dirigidas a áreas reducidas.

5. El cine forma parte de un grupo de actividades de esparcimiento reconocidas a nivel mundial; es muy bien visto entre el público en general. El público que asiste al cine va predispuesto al consumo, y es muy factible a adquirir los artículos que en él ve.

6. La saturación es pequeña en relación con otros medios, especialmente la televisión.

7. En verano tiene particular interés porque los espectadores aumentan, mientras se reduce la audiencia de la televisión y los medios impresos.

Entre las desventajas que se consiguen en el cine se encuentran:

1. Es el medio convencional de menor alcance.
2. Tiene un elevado costo por impacto, porque, aunque el costo de la inserción es relativamente barato, hay que añadirle el costo de producción de película en 16mm, 35mm o hasta 70mm, lo que puede ser igual o más caro que producir para televisión. Aunque tiene mucha más durabilidad un anuncio de cine que uno de televisión.
3. Como la publicidad no se proyecta en un intermedio, sino antes del film, la sala todavía no reúne a todo el público.
4. Para planificar en el cine se dispone de herramientas menos precisas que en otros medios.

Involucrados

Mientras que a primera vista el Producto Integrado pareciera ser una acción relativamente fácil, puede llegar a convertirse en una pesadilla para los involucrados, de no establecerse el proceso de introducción de manera correcta durante la pre-producción. Es por esto que se hace de vital importancia conocer a los involucrados en el proceso de introducción de un producto a una pieza audiovisual, además de sus funciones en cuanto a este campo. Para poder estudiar los involucrados y sus funciones dentro de este tipo de negociación debemos primero establecer los niveles de interés que pueden llegar a alcanzar en el proceso.

Para efectos de la investigación se decidió establecer tres fuertes de acción a partir de los que se trabajará estableciendo las distintas visiones sobre esta negociación: La primera de estas visiones será establecida desde el punto de vista de los realizadores de la película. La segunda visión será obtenida de las opiniones de los intermediarios, entendiéndose por intermediarios a agencias de Publicidad, Agencias de Planificación de Medios o Marketing de Medios y Agencias de Product Placement, dejando de esta manera la tercera visión a los anunciantes, clientes, empresarios dueños de productos, representados por sus CEOs o sus gerentes de mercadeo.

"La Matriz", tuvo en pantalla a Nokia en muchas escenas

El Director

Es el responsable y tiene el control básico del aspecto creativo de la película, es quien define la manera de contar la historia. Al final de todo cualquier miembro del equipo técnico o de producción le rendirá cuentas. Es el encargado de buscar la manera de que el producto no afecte a la historia, pero que a su vez tenga la mayor y más positiva presencia en pantalla. Es el dueño de la decisión final.

El Productor

Este es el responsable por el aspecto mercantil de la realización de la película, es quién lleva todo el proceso a cifras y revisa su factibilidad. Está directamente relacionado con el proceso. Generalmente es el segundo más interesado en que el Product Placement se dé de la manera más exitosa posible, trata siempre de reducir costos y buscar ganancias en torno a la película y sus actividades promocionales.

El Director de Fotografía

Determina el "look" en pantalla, la iluminación, colores, ángulos de cámara, puntos de foco y otros relacionados. Puede ser determinante a la hora de hacer que un producto se vea bien o mal, que aparezca en el plano como algo casual, que no desbalancée la composición.

Julia Roberts llevando en su mano "casualmente" un vaso de café Bearnary en una escena de Erin Brockowits

El Productor de Producto

Es el responsable de la inserción que se realizará en la pieza audiovisual, es quien debe garantizarle al cliente que lo que está pagándose lo que verá en pantalla. Puede ser comparado con el cargo del ejecutivo de cuentas en las agencias de publicidad.

El Director de Arte

Es responsable por el "look" que tendrá la producción desde el punto de vista físico, crea el concepto del momento y el espacio en el que se desenvuelve la historia. Es quien se relacionará directamente con el producto en el momento de su introducción en la historia.

Escenógrafo

Es el responsable por todos los objetos necesarios para ambientar la producción basándose en el concepto generado por el director de arte. Se dedica a los objetos de gran tamaño dispuestos para ambientar, no para realizar acciones.

Utilero

Es el responsable por los objetos que se van a utilizar en la trama, por los objetos involucrados en la historia, incluyendo dentro de estos el producto a promocionar.

Popeye's Fried Chicken apareciendo en manos de Adam Sandler en *Little Nicky*

Diseñador de Vestuario

Es quien, junto al director de arte logra la propuesta de vestuario para los personajes de la historia, siempre ajustándose a la visión que tenga el Director sobre la película. En casos en los que el producto a promocionar es ropa o calzado, el Diseñador de Vestuario pasa a ser la pieza clave en el proceso de Product Placement.

Vestuarista

Se encargará de vestir a todos los actores secundarios y extras de la película, es de vital importancia, ya que de faltar el diseñador de vestuario, es él quien deberá encargarse de los protagonistas y del producto a promocionar.

Charlie Sheen también muestra las marcas de su vestimenta, Incluyendo los lentes Rai-Ban

Coordinador de Transporte

Es responsable por todos los vehículos involucrados en la producción, tanto delante como detrás de las cámaras.

The Truth in Cats and Dogs, otro ejemplo de Product Placement

Video Assist

Es quien se encarga de proveer el monitoreo y realizar una copia en VHS del material que se está filmando, esto gracias a que este material no puede ser visualizado antes de llevarlo al revelado, lo que hace que se arriesgue a que la película haya venido defectuosa de fábrica y lo filmado no se vea como lo esperábamos.

Agencias de Publicidad

Son quienes normalmente se encargarían de llevar a cabo todas las acciones necesarias para cumplir los objetivos de mercadeo que tiene la empresa que desea anunciarse, son quienes llevan a la vida la promoción del producto y todo el seguimiento de la misma. Aportan la parte creativa a la estrategia de mercadeo, aportan la idea que generará la campaña.

Son ellos los principales interesados en buscar cada día nuevas vías para promocionar los productos de sus clientes, pero también son de los más afectados con el surgimiento del Product Placement, ya que deben entonces ajustar sus métodos de trabajo a esta nueva tendencia, deben escoger entre embarcarse en el mundo del Product Placement como intermediarios de esta importante negociación o quedar por fuera y ser espectadores.

Las agencias de publicidad representan también uno de los factores más importantes en la creación y reforzamiento de una estructura de mercadeo lo suficientemente fuerte como para apoyar un proceso de promoción basado en Product Placement. Esto gracias a sus grandes conocimientos en ésta área.

Las agencias de publicidad podrían en un futuro ofrecer servicios de Product Placement a sus clientes, con esto estarían expandiendo los medios para publicitar los productos que ellos representan. Dentro de una agencia de publicidad los afectados directos con una negociación de este tipo podrían ser los pertenecientes a los departamentos de medios, cuentas y producción.

En el departamento de medios se daría el primer contacto entre la empresa y el producto que se desea anunciar. Son ellos los primeros que analizan las posibilidades de anunciar un producto en cada medio existente.

El departamento de cuentas se vería afectado ya que son ellos los encargados de darle la cara al cliente con respecto a la publicidad que se está vendiendo, son el contacto entre el cliente y el resto de la agencia, entre los creativos, los de medios y los clientes.

El departamento de producción sería uno de los más afectados, ya que deberían entonces entrar directamente en el mundo del cine tradicional, no solo el cine publicitario, deberían entonces estar ,muy bien enterados de lo que sucede antes, durante y después de un rodaje de una película.

Agencias de Medios o Centrales de Medios

Son estas agencias quienes se encargan de determinar cuál es el medio más adecuado para emitir la comunicación sobre el producto a promocionar, así como la cantidad de veces que el espectador deberá estar frente al mismo para que el mensaje genere la reacción deseada por los anunciantes: la compra.

Son las agencias de medios quienes deben conocer a fondo todo lo relacionado con el mundo del Product Placement, por ser esta una opción cada día más importante dentro de sus trabajos. Son ellos quienes tendrán contacto directo con la negociación, son los intermediarios por excelencia.

Agencias de Product Placement

Son Agencias dedicadas especialmente a negociaciones de Product Placement, mantienen relaciones bastante estrechas con productoras de cine y a su vez con anunciantes, determinan qué historia puede ser más conveniente para determinado producto, o qué producto es el más indicado para una historia en particular.

Estas agencias realizan el trabajo de los Brokers, de los ejecutivos de cuentas o de los “Productores de producto”. Son las que establecen qué historias son adecuadas para la introducción de productos o marcas

comerciales, logran y mantienen los contactos con las compañías productoras de películas y con las empresas capaces de inversiones de este tipo.

Visa, en manos de James Bond

Proceso

El Producto Integrado es el resultado de un proceso largo de estudio y realización a fin de poder introducir exitosamente un producto en una historia. La primera etapa de este proceso es el Análisis del Guión. Cuando se estudian las posibilidades de la historia para insertarle productos frente a cámara.

La siguiente parte describirá el proceso de realización de un Producto Integrado en una producción de una película en Los Estados Unidos.

Según la Entertainment Resources and Marketing Association (E.R.M.A), asociación dedicada al estudio de las inserciones publicitarias en los Estados Unidos, en algunos de los más reconocidos estudios de Hollywood existe un Departamento de Recursos de Producción, son ellos los encargados de todo lo referente al Product Placement. Es en este departamento donde se leen todas las propuestas y guiones para posible inserciones, para luego convertirse en "Proyectos Factibles" y entrar en proceso de producción o "Proyectos no Factibles". Es un ejecutivo quién realiza esta lectura teniendo en cuenta preguntas como:

¿Podré reducir sustancialmente los costos de producción de esta película utilizando Product Placement?

¿Es este proyecto de la magnitud necesaria para poder ofrecer oportunidades importantes de ganancias a través del Product Placement?

¿Será este proyecto interesante para algún anunciante?

¿Se logrará llevar a cabo con éxito una situación de Product Placement en este proyecto?

¿Hay escenas específicas en las que pueda hacer énfasis visual o verbal del producto dentro de la acción?

¿Cuál es el Target de esta película?

¿Será esta película apropiada para generar una estructura de mercadeo en torno a ella?

¿Habrá condiciones legales especiales que cumplir para llevar a cabo una situación de Product Placement en esta producción?

¿Se deberá avisar a los actores tanto principales como secundarios sobre la situación de Product Placement?

Una vez que se ha realizado este análisis y los resultados del mismo han sido definidos, se hace circular o se convoca un Meeting para discutir las necesidades creativas de la película y del Producto Integrado como tal. El equipo de producción presentará sus propuestas en torno a la realización y a la factibilidad de introducción de una situación de Producto Integrado en la historia. Esta es la etapa más importantes del proceso de inserción, ya que es en este momento cuando se establece si afecta positiva o negativamente al resto de la historia y se decide si se procederá con éste o no.

Cast Away, un ejemplo de Product Placement de alto calibre

Según la ERMA este meeting generalmente da como resultado a la "lista de deseos", que no es más que una lista de los objetos y servicios cuya aparición deberá ser presentando una marca específica. Esta lista se realiza en este momento y es prioritaria, ya que afecta directamente el proceso creativo del resto de la película. El equipo de producción pudiera proponer usos creativos para el producto, es este el momento en el que se empieza a crear la magia.

Beneficios

Los beneficios del Producto Integrado pueden ir más allá de la simple exposición en pantalla (grande o chica). Muchos clientes han decidido además promover su asociación con los realizadores de películas generando campañas internas y externas en torno a la película, reforzando la negociación con una estructura completa de mercadeo que no se queda en la simple muestra del producto dentro de la historia. Los especialistas en PP encargados se dedican a

velar porque los productos de sus clientes no sean expuestos de manera no adecuada.

Bajo Costo

Según Hollywood Placements (2000), una empresa dedicada al Product Placement, el costo actual de la inserción es relativamente bajo frente a las compras normales de medios masivos. Se puede alcanzar su audiencia por menos de 1\$ por cada 1000\$ de compra tradicional en medios masivos.

Históricamente la intención detrás de este tipo de negociaciones es la reducción de los costos de producción, pero además de este beneficio evidente también existe una serie de beneficios alternos que se derivan de esta negociación, tales como el sentido del realismo que puede proveer el uso de objetos comúnmente conocidos en la vida diaria.

Según la ERMA (1999), una negociación de Product Placement podría arrojar cifras alrededor de los 5000 dólares, que frente a los costos totales de la realización de la película son insignificantes (25-30 millones de dólares). Pero, para entender este tipo de negociaciones debemos antes entender la estructura financiera del proceso de producción de una película, que envuelve tres divisiones principales:

Above the Line

Esto incluye los costos asociados con los derechos de la historia, honorarios de productores, Director y miembros del casting.

Below The Line

Todos los gastos no referentes al talento, conectados con la filmación. Incluye honorarios de equipo de producción y técnico y costos generales en equipos de filmación (iluminación, filmación, escenografía, etc.).

Post Producción

También considerada en muchos casos como dentro del Below The Line, esta área es segregada normalmente de los costos de filmación, incluye el revelado y procesado de la película, edición, efectos, inserción de música y efectos de sonido y trabajo óptico.

El Product Placement generalmente afectará casi exclusivamente los costos de filmación, donde podría afectar directamente cualquiera de las áreas en las que se subdivide. Por ejemplo, si un Director de Arte o un utilero cuentan con un presupuesto justo establecido para compras y alquiler de utilería, el Product Placement podría lograr reducir sus costos en un 10 al 20%, lo que sería bastante atractivo para ellos.

Largo alcance del PP

La distribución normal de una película puede alcanzar decenas de millones de personas.

La mayoría de los mercados llevarán la película a video para finalmente presentarla en TV. Cada canal de distribución es otra oportunidad para que su PP sea visto.

El mayor éxito del PP desde que ET tomó un paquete de Reese's Pieces (una chuchería) llegó con el lanzamiento del Z3 Roadster de la BMW la temporada pasada. Cuando este se convirtió en el carro preferido de James Bond en 007 Goldeneye.

La negociación

Para poder hablar de cómo se realiza una negociación de Product Placement debemos primero observar las principales preguntas que surgen al momento de analizar una propuesta de este tipo.

¿El precio debe ser fijado antes o después de la realización completa de la película?

¿Debe el precio del Product Placement ser establecido a partir de lo recaudado en taquilla?

¿Deberá ser establecido según nivel de recordación determinado a través de encuestas a la salida de las salas de cine?

Ciertamente el director, productor y equipo técnico son un factor importante a la hora de determinar el precio de la negociación, ¿se debería considerar de igual manera cómo será utilizado el producto dentro de la historia? ¿Está simplemente en el fondo del plano? ¿Está involucrado directamente en la acción? ¿Será mencionado en los diálogos? ¿Es un punto vital en la historia para hacer llegar a los espectadores cierta idea?

¿Tiene la película un potencial comercial importante? (posibilidad de éxito en taquilla)

¿Está la película dedicada a una audiencia que se ajusta con el target al cual va dirigido el producto?

Todos estos factores deben ser considerados a la hora de analizar una propuesta de Product Placement, ya que el productor puede presentar un interés bastante grande en la negociación, pero puede que el director tenga ciertas consideraciones en torno a esto.

Otra manera de realizar una negociación de Product Placement es a través del intercambio. Ej. una aerolínea que ofrece boletos para todo el equipo de producción o una marca de vehículos que ofrece vehículos para aparecer en pantalla.

Uno de los Productos Integrados más importantes de la historia: FEDEX en Cast Away

Del Placement a la Promoción

Uno de los factores más importantes de la aplicación del Product Placement es la posibilidad de apoyo que se puede lograr entre las partes involucradas a fin de lograr promocionar sus productos de manera paralela utilizando el apoyo de la otra parte.

Pero esto es posible solo con una estructura de promociones bien formada en la que todas sus partes estén dirigidas hacia un mismo horizonte.

Y llegó el momento de la inserción

Una vez que todas las etapas anteriores han sido logradas de manera exitosa, considerando todo lo que concierne a la negociación y las partes involucradas han llegado a un acuerdo definitivo, se hace imprescindible que el producto llegue a las manos de los realizadores lo más rápido posible, esto ya que, si bien en las producciones se presupuestan excedentes que cubran planes de contingencia en casos de emergencias, una de las peores cosas que pueden ocurrir es que en algún momento se necesite el producto para salvar una escena y éste no esté al alcance de la mano.

En cuanto al anunciante se refiere, es recomendable éste sepa desde el principio de qué manera será utilizado su producto, si es una bebida alcohólica no querría ver cómo la consumen menores de edad, o cómo se muestra como causante de algún accidente o delito. En muchos casos puede cambiar la apariencia del set, puede cambiar algún diálogo, o puede cambiar cualquier otro

detalle; si la manera en la que será mostrado el producto no está bien establecida en la negociación estos cambios pueden llegar a causar daños gigantescos a la imagen del producto.

Otro detalle que debe ser establecido antes de la filmación es si los bienes utilizados en el Product Placement serán devueltos al cliente, serán retenidos por la casa productora o simplemente se gastarán en la filmación. Para esto existe una regla general, que explica que si los bienes utilizados son “gastables” (zapatos, bebidas, cigarros, etc.) no serán devueltos al cliente; de ser éstos “bienes recobrables” (muebles, carros, ropa, joyas, etc.) serán entregados en perfecto estado después de ser utilizados en la filmación.

Un detalle que se debe tener en cuenta es que muchas veces se cortan escenas de la película en el momento de la post-producción, esto podría generar desacuerdos muy desagradables si una de las escenas cortadas de la cinta en la post-producción fuese la del Product Placement. Es por esto que estos inconvenientes deben ser pensados en el momento de la negociación.

Una dura tarea: un Producto Integrado

Hechos

Estudios realizados recientemente (Moviepartners, 1999) muestran que los adolescentes son tres veces más asiduos al cine que los adultos. Esta situación se extiende incluso hasta el territorio australiano. Esto hace que las películas sean una manera efectiva de alcanzar al público joven.

Este mismo estudio también demostró un crecimiento considerable en la presencia de productos de tabaco en escenas de las más importantes películas entre 1977 y 1988.

Esto nos hace recordar que las películas, a lo largo de su historia, han sido grandes creadoras de modelos de comportamiento y patrones de modas. Los héroes han sido uno de los productos más exitosos que ha creado la industria del cine internacional. Todos hemos querido ser Superman, Indiana

Jones o James Bond. Las películas pueden generar o manipular una opinión pública bastante fuerte en torno a temas de gran importancia.

El mismo estudio antes mencionado también arrojó cifras importantes sobre los resultados de las inserciones de productos de compañías tabacaleras en obras audiovisuales, donde se mencionó que, basándose en una escogencia al azar de dos películas al año, entre los años 1960 y 1990, encontraron que los fumadores, eran típicamente representados como hombres blancos, pertenecientes a un estrato social medio alto, exitosos y extremadamente atractivos. Se descubrió también que la opinión general que se tenía sobre los fumadores fuera de las historias del cine confirmaban esta descripción.

Antecedentes a nivel internacional

Según datos de Movie Partners (2000), un gran número de marcas ha aparecido en películas taquilleras a nivel internacional. Se han podido identificar más de 50 películas, la mayoría hechas para público infantil, que contienen publicidad específica sobre cigarrillos. La marca Marlboro recibió un número alto de exposiciones en la película Superman II en 1980, donde Louis Lane, a pesar de ser no fumadora en la tira cómica original, aparecía fumando y mostrando la marca de los cigarrillos. En una escena de “Beverly Hills Cop”, en 1984, Eddie Murphy sostiene un paquete de Lucky Strike en su mano y dice: “Estos son los cigarros más populares entre los chicos...”. Las películas de Walt Disney no han sido la diferencia, “Who framed Roger Rabbit”, en 1988, mostró a Lucky Strike y a Camel; “Honey I shrunk the kids” mostró Camel y “Baby”, la historia del pequeño bebe dinosaurio, mostró a la protagonista fumando Marlboro.

El impresionante machismo de Mel Gibson en “Lethal Weapon II”, en 1989, no se vio en ningún momento afectado por su comentario de “fumar es dañino” en la última escena.

Camel y Lucky Strike fueron ambos utilizados por el personaje principal, representado por Madonna en “Desperately seeking Susan” en 1985 y Susan Sarandon, como Louis, constantemente fumó en “Thelma & Louise”, en 1991.

Además de estos datos, también se encontró que muchas compañías tabacaleras han hecho negociaciones secretas con muchas producciones dirigidas a públicos infantiles. Una de estas fue “Who framed Roger Rabbit”, en la que compañía productora recibió vestimenta para todos los actores pagada por una empresa tabacalera. Otra película fue “Superman II”, a la que la compañía Phillip Morris pagó 42.000 dólares para que apareciera su marca de cigarrillos Marlboro, además de 35.000 dólares para que James Bond y otros, encendieran un Marlboro en la producción de la película “007, Licence To Kill”, esta negociación fue tan fuerte que al final de la película debieron introducir una advertencia médica sobre el uso del cigarrillo para evitar problemas legales. Esta misma negociación no se hizo sola, con ella vinieron negociaciones por cinco películas más que llevaban la cifra de dinero a más de 500.000 dólares. Entre los filmes incluidos en estas negociaciones estaban: “Rhinestone Cowboy”, “Godfather III”, “Rambo” y “Rocky IV”.

El mismo estudio demostró también que a Sean Connery se le había ofrecido 12.000 dólares en joyas para utilizar cigarros en “Never Say Never Again”, Paul Newman recibió un carro de 40.000 dólares por una inserción en “Harry And Son”.

Un Producto Integrado puede estar en cualquier parte

Películas como “Goldeneye”, “Cast Away”, “Jurassic Park”, “Perfect Storm”, “Tomb Raider”, entre otras no se quedaron atrás en este tipo de negociaciones, incluyeron en sus producciones marcas y productos como el BMW Z3, Rolex, Jepp, Ford Explorer, Pepsi, UPS, Iridium, Nokia y hasta Cerveza Corona.

Cabe destacar que, a nivel nacional, se ha intentado en muchas ocasiones la realización de una inserción de este tipo con éxito, teniendo como ejemplo la película “Muchacho Solitario”, que incluyó dentro de su historia a la marca de refrescos Golden, ligada a los personajes representados por las estrellas internacionales Servando y Florentino.

Es importante destacar que, en este caso, se utilizó la herramienta del Product Placement como parte de una campaña completa de promoción, utilizando la película como principal centro de atención, pero haciendo promociones en varios otros medios reforzando el mensaje enviado por la película. La campaña específicamente se llamó “Sílbase una Golden”.

Antecedentes de estudios de recordación realizados

Recientemente se realizó un estudio sobre la eficacia publicitaria en el cine, específicamente se realizó un estudio de nivel de recordación de marcas comerciales vistas en el cine. Este estudio fue realizado por DYMPANEL, para AIMC, Distrel, Montevicord y RMB, que fue conseguido en el libro “el Marketing en el Cine”, de Ignacio Redondo, para esta investigación.

En este estudio se estudió el nivel de recordación, realizando encuestas a la salida de distintos cines españoles durante un período determinado.

De este estudio se extrajeron conceptos que fueron utilizados para la realización del estudio referente a esta investigación. Al definir el nivel de recordación, se consiguió que, para efectos de este tipo de investigaciones, existían varios tipos de recuerdos: Recuerdo espontáneo, Recuerdo Ayudado, Recuerdo Sugerido, estos tres según la manera en que fueron recolectados los datos.

Según el nivel de recuerdo que el individuo presentó después de aplicadas las preguntas, existía otra división: Recuerdo específico, Recuerdo general y Sin recuerdo.

Según el autor, todas esas medidas fueron cruzadas con factores de diversa índole. Primero, con características sociodemográficas del asistente; en segundo lugar, con circunstancias vinculadas al espectador: presencia en la sala al momento de la presentación del producto, estancia en solitario o acompañado, etc.

Luego de esto se presentaron los resultados en base a los niveles mencionados, y por último fueron presentados los resultados del cruce de todos los elementos socioeconómicos.

Marco Metodológico

Para la investigación realizada se fijó un objetivo general bien claro, tratamos de establecer el nivel de factibilidad del uso del Product Placement en las producciones de cine nacionales, centrándonos en lo que llamamos el Producto Integrado.

Pero para poder lograr este objetivo con éxito se determinó que debíamos también establecer los factores que afectaban una negociación de este tipo y las condiciones que se debían cumplir para que el nivel de factibilidad de la aplicación de este tipo de negociaciones fuese el más alto posible.

Entonces establecer estas condiciones se volvió uno de los objetivos primordiales de la investigación. Se consideró que el simple hecho de saber el nivel de factibilidad de la aplicación del Product Placement en nuestro país, sin saber la manera de poder aumentar este nivel no sería un resultado satisfactorio para una investigación de este tipo.

Desde ese momento las preguntas a responder eran: ¿Cuán factible es el Product Placement en el cine venezolano y qué necesidades deben cumplirse para que sea lo más exitoso posible?. Al responder estas preguntas también estaríamos creando una fórmula de realización del Product Placement en nuestro país, se formalizaría un proceso que, durante muchos años, se ha venido haciendo de manera empírica y desordenada.

Esta fórmula no sería un manual de proceso de Product Placement, sería una fórmula de negociación, por la que se podrían guiar las partes a la hora de la realización de una promoción de este tipo. Podría funcionar como un

formato para la división de responsabilidades y establecimiento de poderes dentro de la negociación.

Cabe destacar que por ser un tipo de negociación tan abierto, y con tantas variantes, no se pretendió en ningún momento crear una fórmula de hierro, ni una manera única de trabajar estos procesos, debemos recalcar que es simplemente un camino por el que se podrán ir los negociantes.

Estos objetivos, unidos a la manera con la que tendríamos que abordarlos, hicieron que se pudiera catalogar a la investigación como un estudio de Mercadeo, Modalidad I.

Teniendo los objetivos que se habían trazado, era el momento de definir la manera de realizar esta investigación. Por ser una temática tan poco conocida en el país y por ser una de las primeras investigaciones realizadas en torno a ella a nivel nacional, se estableció que se debía crear una metodología especial, utilizando de otras metodologías de investigación las partes más convenientes frente a las condiciones especiales de esta temática: muy poca información documentada, muchas fuentes vivas, mucha información a nivel internacional.

Teniendo en cuenta estos tres últimos factores se creó una metodología con la pudiéramos aprovechar las ventajas y aminorar las desventajas.

Para compensar la falta de información documentada en libros sobre este tema decidimos basar la mayoría de la parte teórica de la investigación en la información de la web, aprovechando de esta manera la abundancia que en ella existía. A pesar de esto no se descuidó en ningún momento la búsqueda de material documentado, consiguiendo libros de Marketing en Cine que fueron de gran ayuda.

Para la búsqueda de información teórica en la Internet se utilizaron dos vías, una de ellas fue la vía tradicional: la búsqueda de páginas web dedicadas a este tema. La otra vía que se utilizó fue la de la comunicación vía correo electrónico con conocedores del tema a nivel internacional, queriendo incluso realizar entrevistas online a dichas personas. De esta última vía de investigación se logró mucha de la información teórica, a pesar de no haber podido realizar una entrevista online.

Otra manera de “compensar y aprovechar” los factores a favor y en contra de nuestra investigación, fueron las entrevistas a fuentes vivas.

En estas entrevistas estaríamos basando la mayor parte de nuestra investigación. Es por eso que se decidió hacer un plan de realización de las mismas.

Se escogieron para ser entrevistados personas de tres diferentes frentes de acción. En primer lugar tuvimos a personas que trabajaban en el medio del cine, específicamente en la producción de películas tipo largometrajes. Para la escogencia de estas personas se estableció que debían ser los más cercanos a este tipo de negociaciones: productores, directores, productores ejecutivos; tomando en cuenta el nivel de experiencia en la realización de este tipo de negociaciones, por lo menos a nivel informal.

Otros factores que se tomaron en cuenta para la escogencia de los entrevistados en este frente de acción (producción) fueron la disponibilidad de tiempo y la diferencia en cuanto a experiencias de trabajo, escogimos directores de larga trayectoria y directores de corta trayectoria, que de alguna manera, hubiesen tenido contacto con Product Placement o, por lo menos, lo hubiesen intentado.

Cabe destacar que para la escogencia de las personas a entrevistar se enfocó la investigación en el origen de toda la problemática, el cine; gracias a que nunca se ha tratado de unir todas las impresiones de los realizadores en una sola investigación. Por esto es que se trató de entrevistar a más personas de este frente de acción, que de los demás, ya que la información que ellos darían no se podría encontrar en ningún libro.

Las personas escogidas para entrevistar en esta primera parte fueron: Alejandro Belame, director de cine con varios largometrajes y cortometrajes, actualmente produciendo en nuestro país; Jeika Urbaneta, directora de cine, con varios cortometrajes y produciendo actualmente su primer largometraje, utilizando fuertemente el Product Placement para su cinta; Gabriela Núñez, productora de largometrajes dentro y fuera del país.

Para formar el segundo frente de acción se buscaron personas que estuvieran, de alguna manera, ligadas al mundo de la publicidad, la televisión o los medios en general, teniendo en cuenta el factor de disponibilidad y de la experiencia dentro de la temática.

En este frente de acción se escogió a Cristian Castillo, Productor Ejecutivo de películas tanto nacionales como internacionales realizadas en Venezuela, presidente de Alter Producciones, reconocida casa productora del país.

En cuanto al tercer frente de acción que se formó para esta investigación, se consiguió la colaboración de gerentes de mercadeo y empresarios en general que dieron sus opiniones en torno a este tipo de negociaciones. Uno de los factores más importantes a la hora de escoger a los entrevistados en esta parte de la investigación fue, además de la disponibilidad de tiempo, la capacidad de la empresa a la que representan de invertir en este

tipo de promoción y la factibilidad de que se diera de hecho una inserción de un producto o servicio de ese tipo en una película.

Se escogieron empresas importantes, con productos y marcas ampliamente reconocidas en el mercado, que estuviesen posicionadas fuertemente en la mente de sus consumidores. Además de esto, se escogieron empresas que tuviesen una proyección importante a nivel internacional, que fuesen transnacionales con sede dentro de nuestro país y que hubiesen, de alguna manera, realizado una inserción de este tipo a nivel internacional.

Estas últimas características de la empresa ayudaron a establecer antecedentes de negociaciones o comparaciones entre distintas situaciones.

Entre las empresas escogidas para esta parte de la investigación estuvieron Motorola, representada por Ana Margarita Wallis, gerente de mercadeo y Quest Intl., empresa holandesa de productos de limpieza a nivel internacional, del grupo Unilever, representada por César Planas, Director General.

Las entrevistas realizadas a estas personas fueron entrevistas abiertas, pero para todas las entrevistas hubo una pauta de preguntas que se siguió, teniendo en cuenta las diferencias entre cada uno de los entrevistados y los cargos y empresas que representaban. En todas las entrevistas hubo preguntas claves realizadas además de las preguntas específicas que nos llevarían a responder cada una de las interrogantes que nos planteamos en esta investigación.

La primera parte de cada entrevista se dirigía a conocer qué concepto manejaba el entrevistado sobre el Product Placement o sobre el Producto Integrado. Las preguntas dirigidas a buscar respuesta a esta interrogante eran:

“¿Podría usted darme una definición de Product Placement?; ¿Qué factores cree usted que deben darse, tanto en el proceso como en la aparición como tal, para que se pueda decir que se está cumpliendo un Product Placement o Producto Integrado?”

La segunda parte de la entrevista giraba en torno a los antecedentes de esa empresa, productora o agencia de publicidad, de negociaciones y realización de Product Placement o Producto Integrado. En esta parte también se realizaron preguntas sobre experiencias a nivel personal con este tipo de negociaciones, ya que muchos de los entrevistados habían tenido experiencias de este tipo, tanto dentro como fuera de sus lugares de trabajo actuales.

Las preguntas clave de esta parte de la entrevista fueron: ¿Qué experiencias ha tenido usted en realización de Product Placement y cuáles han sido los resultados de esa o esas experiencias? Describa el proceso que llevó a cabo para la realización de una inserción, desde la negociación hasta el producto final. Además de esto también se les preguntó sobre otros antecedentes a nivel nacional de los que hubieran tenido conocimiento.

La tercera parte de las entrevistas se dedicó a indagar sobre los factores que consideraban necesarios para poder lograr con éxito un Producto Integrado, se hicieron preguntas sobre distintas etapas del proceso de inserción, se intentó determinar el factor más importante a la hora de decidir intervenir en una negociación de este tipo, se intentó determinar qué estaba dispuesta a ceder cada parte con el fin de lograr una negociación exitosa.

Las preguntas clave en esta etapa de la entrevista fueron similares a las de las etapas anteriores, simples y directas. Las preguntas clave realizadas a cada uno de los entrevistados en esta etapa fueron: ¿Cuál es el primer factor

que se debe tener en cuenta para determinar si un producto puede o no ser insertado en una historia?, tanto por el producto como por la historia. ¿Cree usted que debería existir un cargo que garantizara la integridad de la negociación y de sus resultados?, de ser positiva su respuesta ¿Podría describir algunas de las obligaciones que, según usted, debería tener este cargo, para cumplir con el objetivo antes mencionado?.

En la siguiente parte de la entrevista se trató de especificar según la persona que se estaba entrevistando, buscando, de esta manera, poder concretar en las necesidades de cada una de las partes en una negociación de este tipo.

Para esta parte de la entrevista se comenzó por establecer definitivamente la intención de la entrevista; se le preguntó al entrevistado sobre la factibilidad de entrar en una negociación de Producto Integrado en el mercado cinematográfico nacional.

Paralelo a las entrevistas se realizó un test de recordación, destinado a conocer el nivel en el que el público recuerda los productos insertados en las películas momentos después de haberlos visto y la percepción que tiene de los mismos. Este test se realizó a la salida de varias salas de cine en Caracas, al momento exacto de la salida de todas las funciones de una sola película durante una semana. La película escogida para este test fue “Jurassic Park III”, una película bastante actual, ambientada en la actualidad y con una gran presencia de Productos Integrados en la historia.

Para este test se utilizó una muestra de doscientas (200) personas escogidas aleatoriamente en el momento de la salida de la función. Los cines escogidos para esto fueron los del circuito CINEX, que estuviesen dentro del

área metropolitana de Caracas, entre los que estaban: Concreta Multiplex, El Recreo Multiplex, Sambil Mutiplex.

Jurassic Park, un clásico del Product Placement, en sus tres versiones

Se aplicó una encuesta que constaba de ocho preguntas, entre abiertas y cerradas. Además de los datos personales.

A continuación se muestra el modelo de encuesta aplicado a los espectadores (figuras 1 y 2).

Datos Personales

Sexo: F Edad: _____
 M

Encuesta

1. Película que vió: _____

2. ¿Recuerda Ud. haber visto algún producto o marca comercial dentro de la película? (si no vio la marca, pero reconoció el producto, también cuenta)
 Sí No

3. Haga una lista de las marcas o productos que recuerde:

4. ¿Qué marca o producto recuerda más de todos?

5. Explique el momento de la historia en el que vió la marca o producto:

6. ¿Cuáles de los siguientes atributos cree Ud. que van con este producto? (Marque con una X).

Juvenil <input type="checkbox"/>	Moderno <input type="checkbox"/>	Llamativo <input type="checkbox"/>
Sensual <input type="checkbox"/>	Agresivo <input type="checkbox"/>	Pícaro <input type="checkbox"/>
Divertido <input type="checkbox"/>	Aburrido <input type="checkbox"/>	Económico <input type="checkbox"/>
Dinámico <input type="checkbox"/>	Explosivo <input type="checkbox"/>	Elegante <input type="checkbox"/>
Otro _____		

Fig. 1: Página 1 de la encuesta realizada a los espectadores

7. ¿Recuerda Ud. haber visto o reconocido en algún momento de la película un producto tipo bebida alcohólica (cerveza), de telefonía satelital, chocolate o video cámara (si no vio la marca, pero reconoció el producto, también cuenta)

Teléfono Satelital	Si <input type="checkbox"/>	No <input type="checkbox"/>
Cerveza	Si <input type="checkbox"/>	No <input checked="" type="checkbox"/>
Video Cámara	Si <input type="checkbox"/>	No <input type="checkbox"/>
Chocolate	Si <input type="checkbox"/>	No <input type="checkbox"/>

8. Explique el momento de la historia en el que vio la marca o producto. (si no vio o reconoció la marca, coloque "no lo reconoció").

Iridium: _____

Corona: _____

Sony: _____

Crunch: _____

Gracias por su colaboración...!!!

Fig. 2: Página 2 de la encuesta realizada a los espectadores.

Para la realización de esta encuesta se establecieron distintas preguntas destinadas a responder diferentes partes de nuestra investigación. Hay que recordar que estas respuestas las escribió el mismo encuestado en privado en su hoja de encuesta.

VARIABLES	ESTABLECIMIENTO DE DIMENSIONES	ESTABLECIMIENTOS DE LOS INDICADORES	ESTABLECIMIENTO DE ITEMS	INSTRUMENTO
Nivel de Recordación de los espectadores frente a anuncios de Producto Integrado en cine	Recuerdo espontáneo	Número de marcas que recuerda	¿Recuerda usted haber visto algún producto o marca comercial dentro de la película? (si no vió la marca, pero reconoció el producto también cuenta)	Encuesta # 1
	Recuerdo espontáneo / específico, general o sin recuerdo	Nivel del recuerdo de la marca	¿Qué producto recuerda más de todos? Explique el momento en el que vió la marca o producto.	Encuesta # 1
	Recuerdo ayudado	Número de marcas que recuerda	¿Recuerda usted haber visto en algún momento de la película algún producto tipo bebida alcohólica (cerveza), telefonía satelital, cámara de video o chocolate? (si no vió la marca, pero reconoció el producto también cuenta).	Encuesta # 1
Percepción del espectador de las marcas insertadas	Calificación del producto	Adjetivos calificativos sobre el producto	¿Cuáles de los siguientes atributos cree usted que van con este producto? Juvenil, Moderno, Llamativo, Sensual, Agresivo, Pícaro, Divertido, Aburrido, Económico, Dinámico, Explosivo, elegante, Otro, especifique...	Encuesta # 1

Fig. No. 3. cuadro de Variables del test de recordación

La primera pregunta está destinada a asegurar que la persona vió la película que estamos estudiando y que quede constancia de ello. Es una pregunta abierta por las características de la información que dará el espectador.

La segunda pregunta busca poder determinar qué porcentaje de personas encuestadas recuerda haber visto marcas o reconocido productos dentro de la historia. Se busca que el espectador responda a esta pregunta sin ningún tipo de ayuda por parte del encuestador, esto con la finalidad de establecer el nivel de recuerdo espontáneo, que se refiere, según I. Redondo (2000), a cuando el encuestado rememora la marca del bien o servicio sin ninguna ayuda del encuestador.

Para lograr lo anterior se redactó la pregunta de la siguiente manera: ¿Recuerda usted haber visto algún producto o marca comercial dentro de la película? (Si no vio la marca, pero reconoció el producto, también cuenta).

La tercera pregunta fue también una pregunta abierta, destinada a determinar el porcentaje de productos o marcas comerciales que recordaban los encuestados. En esta pregunta se invitó a los encuestados a escribir una lista de los productos o marcas comerciales que recordaran haber visto en la cinta. Con la finalidad de lograr este objetivo se formuló la pregunta de la siguiente manera: Haga una lista de las marcas o productos que recuerde.

Esta tercera pregunta fue formulada de esta manera con la finalidad de poder comprobar, frente a los resultados de la pregunta anterior, cuánto exactamente recuerdan de la película y qué tipo de inserción tiene mejores resultados en este sentido.

La siguiente pregunta de la encuesta se destinó a conocer qué tipo de inserción había sido la más efectiva de todas, teniendo en cuenta la percepción de los espectadores; quienes escogerían, entre todos los productos o marcas comerciales que recordara, una en especial, para mencionarla en esta parte de la encuesta. Esto podría demostrar un alto nivel de interés o afinidad hacia el producto insertado.

Hay que mencionar que, hasta ahora, todas las preguntas han sido diseñadas para poder determinar los niveles de “recuerdo espontáneo”, definido por I. Redondo en su libro Marketing en el Cine.

La tercera pregunta fue realizada de la siguiente manera: ¿Qué marca o producto recuerda más de todos?.

Para la cuarta pregunta se buscó la manera de poder determinar otros niveles dentro de la misma encuesta. En esta investigación también se quiso determinar otro tipo de información del nivel de recordación de los espectadores.

“Recuerdo específico”, “Recuerdo general” y “Sin recuerdo” son los niveles que I. Redondo (2000), utilizó en su investigación. Con estos niveles se describe la manera como los espectadores recuerdan los momentos en los que se ha insertado un producto o marca comercial, pueden recordarlos claramente, evocando elementos inequívocos del momento de la inserción (R. Específico); pueden rememorar elementos genéricos del momento (R. General); o recordar elementos no relacionados con el momento o simplemente no recuerdan nada (Sin recuerdo).

En esta se pregunta se enfocó la información en el producto que más recordaran, teniendo esta información como una referencia para los demás productos.

La pregunta fue formulada de la siguiente manera: Explique el momento de la historia en el que vio la marca o producto.

La sexta pregunta estuvo destinada a determinar otro factor que se consideró importante para esta investigación: La percepción que habían tenido los espectadores de los productos insertados en la historia.

Para poder determinar esto se formuló una pregunta que pudiera dar una idea de la percepción de los espectadores frente al producto que más recordaran. Esta fue una pregunta cerrada, que respondió con claridad lo que

se buscaba. Se utilizaron adjetivos calificativos que pudieran dar características importantes de la percepción de los espectadores.

La pregunta seis fue formulada de la siguiente manera: ¿Cuáles de los siguientes atributos cree usted que van con este producto? (Marque con una X). Los atributos colocados en la lista fueron: Juvenil, Moderno, Llamativo, Sensual, Agresivo, Pícaro, Divertido, Aburrido, Económico, Dinámico, Explosivo, Elegante, Otro (especifique).

Con estos adjetivos se buscó tocar características bien separadas, cubriendo un amplio espectro de posibilidades para la percepción del espectador.

En las siguientes preguntas se trató de determinar el nivel de recordación según los otros niveles de recordación restantes propuestos por I. Redondo: Recuerdo Ayudado y Recuerdo Sugerido. Según el autor, se puede hablar de Recuerdo ayudado cuando el encuestado evoca el producto y el momento de la inserción luego de que se le insinúa algún tipo de información. También según el autor, Recuerdo sugerido es cuando el encuestado recuerda la marca o producto luego de que se le da la información sobre el mismo de manera directa y clara.

La pregunta siete se dedicó a responder el porcentaje de recuerdo ayudado de los productos insertados. La pregunta fue formulada de la siguiente manera: ¿Recuerda usted haber visto alguna marca de cerveza, telefonía satelital, video cámaras o chocolates durante la película? Especifique. (Si no vio la marca, pero reconoció el producto, también cuenta). Luego se colocaron los tipos de productos y una líneas donde debían colocar la marca del producto que habían visto.

La octava pregunta se destinó a responder el nivel de Recuerdo Sugerido. En esta pregunta se propusieron distintas marcas que habían aparecido en la película y se le pidió al encuestado que describiera el momento en el que las habían visto, de esta manera se comprobaría sin duda alguna si el encuestado recuerda la marca o no.

La pregunta ocho fue formulada de la siguiente manera: Explique el momento de la historia en el que vio la marca o producto (si no vio o reconoció la marca coloque: “no la reconocí”).

Análisis y Discusión de Resultados

Todas las películas son apropiadas para la venta de un producto, lo que muchas veces no se toma en cuenta es que al momento de hacer la preproducción de la película, se debe definir a quién deseas vender, a qué target está dirigida y cómo la deseas vender. (G. Núñez, entrevista personal, 15 de junio, 2001).

En esta parte de la investigación se puede decir que las entrevistas cumplieron con total éxito todos los objetivos que se habían planteado en un principio, descubriendo la factibilidad de la aplicación de Product Placement y sus ventajas y desventajas.

Jurassic Park, otro ejemplo de Product Placement: Ford Explorer en el fondo

En todo momento se obtuvieron resultados que, aunque positivos, eran esperables desde el comienzo de la investigación. La primera parte de las entrevistas confirmaron el nivel de la problemática que se había establecido al comienzo del proyecto. Ninguno de los entrevistados había estado nunca en una negociación de Producto Integrado que se hubiese manejado de manera seria y formal.

Se debe recordar que para establecer esta información, se le preguntó a cada uno de los entrevistados sobre sus experiencias en negociaciones de este tipo.

Muchas veces se piensa en la inserción después de que estas ya en el proceso de producción, entonces ya no hay tiempo de convencer al cliente, ni de ofrecer en realidad el paquete que quieres ofrecer para la inserción de ese producto. (G. Núñez, entrevista personal, 2001).

Nunca se ha pensado tan seriamente, siempre se ha hecho de una forma empírica. (A. Belame, Entrevista personal, 2 de agosto de 2001).

Todos estuvieron de acuerdo en que se había intentado, y que de hecho se había logrado en muchos casos, pero que estos intentos no podían ser suficiente para poder decir que se había establecido un nuevo medio de promoción en nuestro país, a través del Producto Integrado.

En cuanto a los anunciantes potenciales, ellos tampoco habían estado nunca en una negociación de este tipo, donde se intentara insertar su producto en una producción de cine nacional. A pesar de esto sí pudieron hablar de experiencias parecidas en televisión.

Experiencias que sí pudieron ser llamadas Product Placement, ya que en ellas se cumplieron ciertos factores que ellos mismos determinaron como los factores que se deben dar para que una inserción pueda ser llamada Producto Integrado.

No debe afectar, debe ser una insinuación. (G. Núñez, entrevista personal, 2001).

...dependiendo de la precompra que se tenga con el canal, ellos ofrecen Product Placement como una opción, es una excelente manera de mostrar nuestros productos. (A. M. Wallis, entrevista personal, 20 julio 2001).

El producto forma parte natural de la escena, el espectador no se siente atacado directamente con las bondades del producto como pasa en los comerciales de televisión. (A. Belame, entrevista personal, 2 agosto 2001).

...moderado sí, pero que se vea... (A. M. Wallis, entrevista personal, 20 julio 2001).

Pero, a pesar de que se pudo considerar estas inserciones en televisión como exitosas, en ninguna de ellas existió la figura de un intermediario formal en la negociación. En algunos casos existieron cargos creados para encargarse de la inserción como tal, estas personas se dedicaron exclusivamente a la manera en la que sería introducido el producto dentro del programa de televisión. En torno a esto también se hicieron preguntas a los entrevistados, tratando de establecer la funcionalidad de un cargo de este tipo dentro de una inserción en cine.

En una integración de producto debe haber una persona encargada específicamente de que esta integración se dé como se había prometido, de vigilar la realización y cumplimiento del contrato ya establecido. Esta persona también esta presente en el proceso de negociación entre el productor ejecutivo de la pieza audiovisual y el cliente anunciante. Esta persona es un Productor de Producto, lo que en las agencias de publicidad es un ejecutivo de cuentas. El director de la obra audiovisual no debe verse nunca envuelto en negociación o manejo de producto integrado, esta debe ser una labor del productor de producto y del director de arte, entendiéndose la labor del escenógrafo o del utilero en esta relación.

Primero, debe haber una persona especializada que sepa, tenga el tiempo y la paciencia para dedicarse al producto y a la inserción, tanto en la negociación como en

la inserción como tal. La gerencia de la producción no debería involucrarse directamente con eso. (G. Núñez, entrevista personal, 2001).

En todos los casos se estableció con gran énfasis la necesidad de que exista una persona dentro de la producción, que le pueda dedicar tiempo completo a esta negociación. Un cargo comparado solamente con un Ejecutivo de Cuentas en el mundo publicitario tradicional.

Una persona encargada netamente de la inserción sería bastante interesante, para ambas partes... (J. Urbaneta, entrevista personal, 29 junio 2001).

Pero la creación de lo que se decidió llamar un “Productor de producto”, no sería de gran ayuda si sus funciones y su capacidad de decisión no se definieran desde un principio, aprobando o desaprobando su presencia en el set de filmación, definiendo su nivel de involucramiento dentro de la propuesta visual (tan solo refiriéndose al plano del Producto Integrado) y estableciendo desde qué momento entraría esta figura a la negociación.

En este sentido los entrevistados afirmaron, en su totalidad, que esta persona debería estar en el proceso de inserción desde el primer momento de las negociaciones, debería estar muy bien informado de las decisiones que se hubieran tomado durante el proceso de negociación. Esta debería ser la persona que supervisara el cumplimiento de todo lo establecido en la negociación.

Definitivamente hay que crear un sistema de supervisión en el set de filmación, a modo de comerciales de TV, que garantice que el cliente anunciante obtendrá

completamente lo que se le fue ofrecido al momento de la negociación. Esta será la única manera de minimizar los conflictos surgidos entre los realizadores y los clientes, aunque este proceso tome más tiempo. (C. Castillo, entrevista personal, 23 julio 2001)

Nike también viajó al futuro con Marty Mc. Fly

...no nos muestran el guión escrito, sólo nos dicen: “tu producto saldrá en tal parte...”, me parece que sería de gran utilidad que la negociación se hiciera en base a la escena, porque ya es muy tarde luego de que el actor o la actriz haya dicho o hecho algo negativo con el producto porno tener supervisión del cliente. (A. M. Wallis, entrevista personal, 20 de julio de 2001).

Pero la creación de este cargo de Productor de Producto no llegó sola, de estas entrevistas surgió otra propuesta mucho más radical y hasta arriesgada por parte de uno de los productores ejecutivos.

El producto integrado llegará a un punto en el que deba realizarse lo más parecido posible a lo que se hace

con los comerciales de TV, el director plantea el plano, lo filma, pasa a través del “video assist”, donde lo ve el productor del producto o el cliente y ellos aprueban el plano que se filmó. De esta manera se involucra al cliente, mediante el productor de producto, a la realización de la obra audiovisual, se le otorga un pequeño poder de decisión para las partes que involucran a su producto, e incluso, en muchos casos, sobre la obra audiovisual completa. Todo esto siempre respetando que no se pierda la intención inicial de la historia que se está contando. C. Castillo, entrevista personal, 23 de julio 2001).

Evidentemente esta fue una proposición que a los realizadores no les agradó totalmente, como directores, desean tener toda la capacidad para decidir sobre la propuesta estética de su película. A pesar de esto, se mostraron abiertos a esta posibilidad, teniendo en cuenta que más les afecta la falta de presupuesto en sus producciones que una lucha en una escena donde se haya insertado un producto o marca comercial.

Uno de los factores que hizo que esta propuesta de crear un cargo dedicado al Producto Integrado y de dar a los clientes la capacidad de decidir cierta parte de la película (específicamente donde aparece su producto), involucrándolos con el proceso de creación como tal, fuera atractiva para la parte de los productores fue que, para ellos ceder poder de decisión dentro de la película debían también exigir de los anunciantes precios que sustentaran el tiempo que se invertiría en discusiones en el set.

El carisma de Forrest también vende

Pero, en este sentido, refiriéndose a las posibles discusiones en el set de filmación, también se habló; muchos de los entrevistados afirmaron que esta situación podía evitarse si desde un principio se aclaraba la situación en la que se vería envuelto el producto, si el producto fuera insertado a la historia desde el guión y no más tarde.

De esta manera se comenzaría, en paralelo, la definición de todos estos elementos, pero refiriéndose al producto que se desea vender, demostrando de esa manera la factibilidad de poder insertar con éxito el producto que estamos estudiando dentro de la película que estamos realizando. (G. Núñez, entrevista personal, 2001).

El ideal del producto integrado es que esta integración se realice a nivel de guión, desde el nacimiento de la historia ya se debe pensar en las posibles opciones para producto integrado, pudiendo darles de esta manera valores estéticos, además de los financieros que se les dan a los productos integrados. (C. Castillo, entrevista personal, 23 julio 2001).

Lo principal es que esta negociación se haga con tiempo, que se haga un estudio para establecer cuales son los productos “insertables “ en ella, no se puede llegar a un tres y dos en el momento de la filmación, hay que llevar el producto a la secuencia, no obligar a trabajar la secuencia en función del producto. (G. Núñez, entrevista personal, 2001).

Esta última fue una preocupación general en los entrevistados que pertenecían a las posibles empresas anunciantes. Muchas veces eran contactados por los productores de películas en momentos en los que ya se estaba filmando la pieza, cuando ya ellos no tenían ningún tipo de poder de negociación frente a los realizadores, refiriéndose a posibles cambios en la aparición de su producto, no teniendo más opción que negarse a entrar en el procesote negociación.

...si las historias no estuviesen siempre basadas en el niño de la calle que es drogadicto, en el policía corrupto, en la prostituta que los hombres golpean o en los políticos ladrones, la historia de las inversiones en el cine venezolano fuera diferente... (C. Planas, entrevista personal, 10 julio de 2001).

Uno de los principales factores que hay que tener en cuenta a la hora de pensar en integrar un producto a una pieza audiovisual es la temática de la pieza y el tipo de producto que se puede integrar a esa pieza. (C. Castillo, entrevista personal, 23 julio 2001).

Back To The Future, gran vendedora de productos integrados

La manera más segura de mercadear una obra audiovisual es crear un producto atractivo para el mercado en el que se desea trabajar, es crear una obra atractiva tanto para los clientes anunciantes como para los espectadores finales, quienes son, al fin y al cabo, quienes comprarán los productos insertados. (C. Castillo, entrevista personal, 23 de julio 2001).

Pero una historia atractiva no garantiza la venta de la obra audiovisual a un público tan exigente como es el público de las salas de cine, muchas veces hace falta mucho más que eso, hay que sacar la historia de la emulsión.

Una propuesta que tomó mucha fuerza luego de haber hablado con los realizadores fue la que implicaba la creación de una estructura de mercadeo en torno a la obra audiovisual y a su producto integrado. Para esto se propuso que parte de la negociación se dedicara a la inversión que se debía hacer en mercadeo o promoción de los productos insertados en la película y, por ende, en la película misma.

En la propuesta realizada por los productores, se sostenía que, además de la inversión que se realizaría en la producción de la obra audiovisual, también se debía invertir en promocionar a la misma. Proposición a la que los empresarios no tuvieron ninguna objeción, y que, de hecho, les pareció bastante coherente con sus pensamientos.

No solo se hace de vital importancia vender el producto insertado, o intentar vender el espacio para vender el producto, también hay que ser capaz de vender la obra audiovisual completa, hay que saber mercadear el producto audiovisual. Si no se ve la película, no se verá por consecuencia el producto insertado. (C. Castillo, entrevista personal, 23 julio 2001).

Con todas estas propuestas también surgieron ideas menos ambiciosas pero igual de importantes. Para llegar a este punto, donde se habla de mercadear la película o vender el producto insertado, y que se convierta en un éxito y no en nuestra peor pesadilla surgió la necesidad de establecer niveles y tarifas para la inversión en una película.

Es en este momento que se le da mucha más importancia a la división que con fines metodológicos de esta investigación se había realizado. División

que todos los representantes de los distintos frentes de acción aceptaron como apropiada para comenzar una negociación seria de Producto Integrado.

En primer lugar se estableció que existían niveles de inserción que debían ser facturados de maneras distintas, y que cada uno de los niveles de inversión tenía diferentes características particulares que hacían que incluso se pudieran subdividir según la situación que se presente en la historia.

En cuanto a los niveles de inserción, los entrevistados aceptaron plenamente que se trabajara en base a tres de ellos: Aparición, Manipulación e Integración.

Al respecto de la “Aparición”, se estableció que esta sería la inserción más simple de todas, implica la simple aparición del producto en el entorno de la escena, puede estar en segundo plano, en el vestuario o en la utilería, mientras no se le dé ninguna importancia en la historia ni haya ninguna interacción entre algún personaje y el producto insertado. Esto se puede dar en el vestuario, en los casos donde el vestuario no afecta en nada la historia, ni es una característica inherente del personaje.

En el caso de que el producto sea parte del vestuario y se haya insertado dentro de la categoría de Aparición, será de gran importancia determinar el personaje que lo utilizará y el actor o actriz que representará a ese personaje. De ser protagonista o antagonista, de seguro la inserción costará más de lo que costaría que lo llevara un extra, y si este protagonista es considerado una celebridad, evidentemente su precio aumentará.

Los niveles de inserción podrían depender del reconocimiento que tiene la marca, muchas veces no es necesario que se lea la marca, que se mencione o que se

manipule. G. Núñez, entrevista personal, 15 de junio 2001).

La capacidad para hacer que el público se identifique con un actor es una de las herramientas que hace que el producto integrado sea más atractivo para los anunciantes, pero hay que tener en cuenta que al identificar un producto con un actor existe el riesgo de que el personaje de este actor no sea percibido como se esperaba, es decir, que el público rechace al personaje que está manipulando el producto insertado. Por esto se debe pensar en todas las posibles opciones de percepción que se pueden obtener de esta inserción de producto. C. Castillo, entrevista personal, 23 julio 2001).

Para el nivel de la “Manipulación” se establecieron muchas más partes a considerar. La manipulación se estableció como la inserción de un producto a una escena, donde alguno de los personajes mantiene algún tipo de interacción con el producto insertado, teniendo en cuenta que el producto no forma parte fundamental de la historia, no afecta el destino de los personajes ni cambia el curso de la trama. El producto puede estar en el entorno, en la utilería, en el vestuario, etc. En este nivel se toma en cuenta también el personaje y el actor o actriz que interactuará con el producto a la hora de establecer el precio de la inserción.

En este nivel es de vital importancia tener en cuenta la normativa legal sobre la manipulación de productos o marcas comerciales dentro de audiovisuales promocionales. Podría llegar a darse el caso de que no se pueda negociar una inserción de un producto en un nivel de manipulación gracias a que existe una ley que impide que el personaje, por una u otra razón, aparezca en escena teniendo contacto con el producto.

...muchos países no dejan que se manipulen bebidas alcohólicas en cámara, otros no permiten que los niños manipulen productos comerciales, etc. Los niveles de integración pueden depender de varios factores, que van desde los factores internos al producto, como su reconocimiento como marca o producto, hasta factores totalmente ajenos a él como pueden ser las restricciones legales en torno a él... G. Núñez, entrevista personal, 15 de junio 2001).

En cuanto al nivel de la “Integración”, se estableció que este se daría sólo cuando existiera una interacción importante entre uno o más personajes y el producto anunciado, en la que el producto cambiara el curso de la trama, representara un factor importante para la historia o fuese un catalizador importante para la curva dramática.

Este podría ser el caso del teléfono satelital en Jurassic Park III o el BMW Z3 en Goldeneye, entre otros.

Este es el caso más delicado de inserción de un producto a una historia. Se trata del caso en el que el producto afecta en mayor medida a la historia, es el lugar más delgado de la línea que divide una inserción de un producto de una interferencia de un producto.

En este nivel también se deben considerar las limitaciones legales que puedan existir según el país en el que se produzca o en el que se exhiba la obra audiovisual.

Los Angeles vendieron productos también

Pero sin importar el nivel en el que se pueda encontrar la inserción que se realizará esto no es lo único que se debe considerar a la hora de ponerle un precio a la misma. Además del nivel de inserción del producto también se debe establecer el tiempo que estará el producto frente al espectador.

Según uno de nuestros entrevistados, en el Producto Integrado no se puede hablar de tiempo de la inserción, se debe cobrar la misma por número de apariciones, número de planos en los que aparece el producto, número de escenas o número de secuencias.

Esta propuesta fue bien aceptada por el resto de los entrevistados, quienes apoyaron la afirmación de que no se podía establecer costos por tiempo del producto en pantalla, ya que no se le puede poner tiempo específico al acting de los personajes en escena y tampoco al tiempo del plano que se utilizará en el momento de la post-producción. Una disolvencia podría durar treinta cuadros de un plano con producto insertado, podría durar veinte o diez, en ninguno de los casos se podría establecer si ese tiempo formaría parte de la aparición.

En estas negociaciones de producto integrado se debe hablar de apariciones más que de segundos, ya que no se puede contemplar un costo por segundos de aparición, no se sabe los segundos que el plano tomará, lo importante es la acción que se realizará. Las apariciones sí se pueden contar, se puede ver cuántas veces utiliza un personaje el producto, una aparición en el entorno, etc. (C. Castillo, entrevista personal, 23 julio 2001).

Pero, a pesar de que todos estos factores se cumplan, si la inserción del producto se hace evidente, afecta la historia o distrae al espectador de las actuaciones, entonces el Producto Integrado habrá sido un fracaso.

El Producto Integrado puede ser un arma de doble filo, porque muchas veces, a pesar del dinero que te da un producto, te das cuenta que te ensucia la composición, te puede llevar la historia hacia otro punto, normalmente los productos son muy llamativos. (A. Belame, entrevista personal, 2 agosto 2001).

Uno de los factores expresados por Alejandro Belame en su entrevista fue la necesidad de combatir contra el largo tiempo que se tarda la producción de películas en nuestro país.

Otro factor es que pasa mucho tiempo desde que se firma el contrato con una empresa para una aparición dentro de la película y el estreno de la película. Las películas se tardan mucho en la etapa del rodaje, lo que hace que el anunciante no vea rápidamente el resultado

de su inversión. (A. Belame, entrevista personal, 2 agosto 2001).

Un Producto Integrado puede tener todas las características antes mencionadas, pero si no cumple con mostrar el atributo que se desea demostrar en ese momento sobre ese producto, podría convertirse en un gasto de dinero que no tendría mayores resultados. Esta fue una de las preocupaciones que expresó Ana Margarita Wallis en su entrevista.

Me interesaría saber toda la historia para poder saber qué beneficios de mi producto podría mostrar con esta inserción, de esta manera podría establecer si me conviene o no esta inversión... (A. M. Wallis, entrevista personal, 21 julio 2001)

Los anunciantes también dijeron: *"Muéstrame el placement"*

Encuesta de Nivel de Recordación

En cuanto al test de recordación los resultados también fueron favorables para la aplicación de Producto Integrado en el cine nacional.

La pregunta número dos, en la que se le preguntaba al encuestado si recordaba algún producto o marca comercial arrojó resultados esperados de recuerdo espontáneo: 134 personas afirmaron haber reconocido marcas comerciales o productos dentro de la película, representado un XX% del total de los encuestados, un nivel bastante alto de recordación espontánea.

En la pregunta número tres de la encuesta, los espectadores respondieron de la siguiente manera: 102 de los encuestados recordaron haber visto un “celular satelital”, 97 personas recordaron haber visto una barra de chocolate “Crunch” de Nestle, 56 personas recordaron haber visto una botella de cerveza “Corona”, 12 personas recordaron haber escuchado el nombre del “Hotel Tour Seasons” y 47 personas recordaron la “Cámara de video” del principio de la película. Demostrando de esta manera el nivel de recuerdo espontáneo en la categoría de específico.

El recuerdo espontáneo de tipo específico podría considerarse el recuerdo más efectivo de todos, pues, sin ningún tipo de ayuda, el encuestado rememora el producto y el momento exacto de la inserción

Teniendo en cuenta los niveles de inserción antes mencionados, se puede decir que los productos que más se recordaron de manera espontánea de los insertados dentro de la película, eran los que se encontraban en las categorías más altas de inserción, el teléfono celular satelital claramente fue una inserción tipo “Integración”, ya que pudo cambiar el curso de la trama y tuvo una interacción con muchos de los personajes.

La pregunta número cuatro confirmó lo que se venía diciendo, 133 encuestados afirmaron que el producto que más recordaban de la historia era el teléfono celular satelital, seguido muy de cerca por el chocolate de la empresa Nestle, con 66 encuestados a su favor.

En la quinta pregunta se trató de determinar cuánto recordaban del producto insertado que más recordaran, en esta pregunta se pudo saber que 59 de los que respondieron que el producto que recordaban más era el teléfono satelital, describieron con detalles alguno de los momentos de la historia en los que aparecía el teléfono.

Back To The Fututre, clásico del Producto Integrado

Teniendo en cuenta los resultados de las preguntas anteriores, en la pregunta número cinco 29 de los entrevistados anteriores respondieron a los atributos del producto que lo describían como Moderno, y Llamativo. Por otro lado seis de estas personas respondieron con un atributo escrito por ellos, describiendo el producto como Costoso. En estos 35 casos se referían al teléfono satelital.

Con este resultado se puede establecer como con una simple inserción en una película, el espectador puede dar una imagen completa del producto y de sus posibles usos, nivel de calidad y hasta posible precio.

En las preguntas anteriores se estableció el nivel de Recuerdo espontáneo que se tenía de los producto insertados en la película Jurassic Park III.

Las siguientes preguntas estuvieron destinadas a responder otros niveles importantes de recordación.

En la pregunta número siete168 encuestados afirmaron recordar el teléfono celular, 96 afirmaron recordar la cerveza Corona, 147 recordaron la cámara de video y 72 recordaron el chocolate Crunch, estableciendo niveles importantes de recuerdo ayudado.

Jeep también conoció los dinosaurios de INGEN

En lo referente a la pregunta número siete, se logró que 186 de los entrevistados recordaran todas las marcas mencionadas, teniendo en cuenta que, en muchos casos recordaron la marca y su aparición, pero de manera muy general.

Según los resultados obtenidos de esta investigación, se puede afirmar que el Producto Integrado puede llegar a ser bastante eficiente en lo que a recuerdo se refiere. A pesar de esto, hay que decir que el nivel de recuerdo fue mayor en los casos en los que el producto estaba insertado en un nivel más alto de inserción, los productos integrados a modo de Integración eran más eficientes en este sentido que los insertados en modo de Aparición, cumpliéndose de esta manera el sistema de integración propuesto por los entrevistados.

Conclusiones y Recomendaciones

En esta investigación se cumplieron satisfactoriamente todos los objetivos establecidos en el comienzo de la misma, incluyendo el objetivo principal: Determinar el nivel de factibilidad de la implementación del Producto Integrado en el cine venezolano.

En lo referente a este objetivo se logró saber que el nivel de factibilidad de la aplicación de este tipo de promoción dentro de las películas venezolanas será extremadamente alto mientras se cumplan ciertos parámetros que facilitarán la negociación y por ende la inserción como tal.

En primer lugar, una preocupación general, por parte de los posibles anunciantes es la historia que se desea llevar a la pantalla, a pesar de ser una especificación subjetiva, el guión surge como uno de los principales factores al momento de decidir invertir o no en una producción cinematográfica. Realizando obras audiovisuales más atractivas para los consumidores y para los anunciantes se podría llegar a garantizar, por lo menos, la entrada a la mesa de negociaciones.

Pero una historia o un guión atractivo no garantizan el éxito del Producto Integrado, otro factor vital para esto es el momento en el que se considera la integración. El producto debe ser integrado desde el nacimiento de la historia, desde el guión, esto evitaría posibles conflictos entre la historia y el producto, evitando también conflictos entre el cliente y el productor.

La negociación de Producto Integrado debe ser realizada por un Productor Ejecutivo (por parte de la productora), no debería involucrarse al director en una negociación de este tipo, si no es el productor ejecutivo de la pieza audiovisual.

Además del Productor Ejecutivo y el Productor General de la película, deberá existir un Productor de Producto, quien será el encargado de todo lo referente al Producto Integrado.

Las responsabilidades de este Productor de Producto serán las siguientes:

- Estudiará, junto al director, las posibilidades de inserción de productos que ofrece la película y determinará qué productos pueden y qué productos no pueden ser insertados en la obra audiovisual.
- Estará presente en las negociaciones entre las partes para poder estar informado, de primera mano, de lo que se decida en estas y de las intenciones mercadotécnicas del cliente con esta inversión.
- Establecerá el contacto entre el cliente y la casa productora, manteniendo un intercambio de información constante sobre el

proceso de integración. Realizará esto dejando por escrito todas las acciones que quedaran establecidas luego de la negociación, aparte del contrato legal.

- Mantendrá contacto directo con el equipo de producción durante la preproducción de la escena en la que se insertará el producto, de ser varias las escenas, lo hará así con todas las escenas donde se disponga la aparición del producto.
- Estará presente durante la filmación de las escenas donde se disponga la inserción del Producto Integrado.
- En la filmación se encargará de entregarle al Director de Arte, al escenógrafo, al utilero o al vestuarista el producto que será insertado en la escena. Si se necesitaran varias unidades del producto o Dummies del mismo, será él quien se encargará de hacer que esté ahí el día de la filmación.
- También durante la filmación, se encargará de supervisar el plano en el que aparecerá el producto.
- Aprobará, junto al cliente, el plano de la aparición del producto luego del proceso de post-producción.
- Realizará un informe final sobre el proceso de integración.
- Establecerá el contacto directo entre la casa productora y el cliente en el momento de la promoción de la película.

El cliente estará presente al momento de la filmación de los planos en los que aparezca su producto. Aprobará el plano a través del vides Assist, pero no afectará ningún otro elemento de la historia, ni otro plano de la filmación.

El producto podrá ser insertado en la película según diferentes niveles: el primero será la Aparición, en el que el producto solo aparecerá en el entorno, no habrá interacción entre el mismo y los personajes. El segundo nivel será la Manipulación, donde existirá una interacción directa entre el producto y uno o más personajes, pero sin afectar la historia. El tercero de los niveles de inserción será la Integración, que se dará cuando el producto forme parte fundamental de la historia y exista una interacción mayor entre él y los personajes.

El cliente y la casa productora podrán escoger entre estos niveles de inserción el que se ajuste a las necesidades de la historia y del producto. En los casos en los que exista interacción entre el producto y alguno de los personajes quedará establecido en la negociación el personaje que interactuará con el producto, el costo de la inserción y las condiciones especiales del actor o actriz.

El producto se integrará a la historia sin afectar ni interferir en ningún momento el desenvolvimiento de la misma. Si el producto se ve insertado en la modalidad de integración, afectará la historia, sólo de la manera establecida en el guión.

Según la negociación que se establezca, el cliente deberá dedicar un presupuesto aparte de la inversión inicial para la promoción de la película como producto. Las condiciones especiales serán establecidas en la negociación.

Luego de esta investigación se considera que si se cumple la mayoría de estas recomendaciones el Producto Integrado podrá presentarse como una herramienta importantísima para ambos lados de la negociación. Otorgando

valores estéticos y económicos a las películas y brindando oportunidad de exposición a los productos o marcas comerciales.

Fuentes de Información y Bibliografía

Fuentes bibliográficas

- Redondo, Ignacio (2000). Marketing en el cine. Madrid: Editorial Pirámide.

Fuentes electrónicas

- Asociación para la Investigación de Medios de Comunicación. (22 de Septiembre del 1999). La Publicidad en cine, la eficacia a través del recuerdo. (Investigación). Consultado el 24/08/01 en la World Wide Web en: <http://www.aimc.es/aimc/html/acpr/producto.html>.
- Govani, Shinan. “(10 de febrero 1999), Product Placement, Is It really so bad?”, (artículo de opinión). Consultado en la World Wide Web en: <http://www.csmonitor.com/durable/1999/02/10/fp11s1-csm.shtml>.
- Gabriel, Mary (12 de abril de 2000), “Product Placement jumps off movie screens”, (artículo de opinión). Consultado en la World Wide Web en: <http://www.vspin.com/productplacementreport/fashionpp.htm>
- Nickell, Joe (4 de noviembre de 1998), “You’ve got a Product Placement”, (artículo de opinión). Consultado en la World Wide Web en: <http://www.wired.com/news/topstories/0,1287,16046,00.html>

- [Welcome to Product Placement](http://www.productplacement.co.nz): (Sin fecha específica), (página web sobre Product Placement). Consultada en la World Wide Web en: <http://www.productplacement.co.nz>.
- Entertainment Resources and Marketing Association (2000), [Welcome to E.R.M.A.](http://www.erna.org), (Página Web sobre Product Placement). Consultada en la World Wide Web en: <http://www.erna.org>.
- [Hollywood Intl. Placements](http://www.hollywoodintl.com/), (Sin Fecha específica). (Página Comercial sobre Product Placement). Consultada en la World Wide Web en : <http://www.hollywoodintl.com/>.
- [MoviePartners](http://www.filmpartners.com/product_placement.cfm), (Sin fecha específica). (Página Web comercial sobre Product Placement). Consultada en la World Wide Web en: http://www.filmpartners.com/product_placement.cfm.
- [Product Placement: Joe Camel Campaign: Mangini v. R.J. Reynolds Tobacco Company Collection](http://click.hotbot.com/director.asp?id=2&target=http://gema.library.ucsf.edu/tobacco/mangini/archives/browse222.html&query=product+placement&rsource=LCOSW2): (Sin Fecha específica). (Base de Datos sobre Product Placement). Consultado en la World Wide Web en: <http://click.hotbot.com/director.asp?id=2&target=http://gema.library.ucsf.edu/tobacco/mangini/archives/browse222.html&query=product+placement&rsource=LCOSW2>.
- [Product Placement Benefits - Product Placement for TV and Movies](http://www.featurethis.com/benefits.html) (Sin fecha específica), (Página Web sobre Product Placement). Consultado en la World Wide Web en: <http://www.featurethis.com/benefits.html>.

Fuentes audiovisuales

- Spielberg, S. (Director). (2001). Jurassic Park III. (Película). Los Angeles, CA: Universal & Amblin Entertainment.

Glosario

Bienes Recobrables: Son los bienes proporcionados por los anunciantes que, luego de ser utilizados en la filmación son devueltos a las manos de los empresarios.

Brokers: Son intermediarios en negociaciones de este tipo, con contratos de por medio.

CEO: Es el dueño de la empresa, presidente.

Composición: Es la manera de colocar los elementos en el encuadre.

Encuadre: Es la definición de los elementos que se verán en la pantalla.

Escena: Es el intervalo de tiempo dentro de una pieza audiovisual en el que ocurre una acción concreta y coherente, con principio y fin.

Honorarios: Es la reivindicación monetaria que reciben los trabajadores del medio, luego de la realización de un trabajo puntual.

Nabenzahl y Segunda: Los autores de la investigación.

Nivel de Recordación: Es el nivel en el que los espectadores recuerdan algún producto o marca comercial que hubiere aparecido dentro de una película en específico.

Plano: Es la acción existente entre corte y corte, también se puede utilizar otro efecto de transición para establecer este término.

Secuencia: Es el intervalo de tiempo de una historia en el que se llevan a cabo una serie de escenas con una misma tendencia. Ej. Secuencia de Acción.

Sponsorio Directo: Es el tipo de patrocinio que realiza un producto o marca comercial a una obra audiovisual, teniendo en cuenta que es abierto, directo y explícito.

Target: Es el público al que se le desea vender un producto o servicio, o al que se le desea hacer llegar una comunicación.

Transición: Es el cambio entre plano y plano

Video Assist: Es la persona encargada de recolectar todo el material filmado en video para poder visualizarlo.

Zapping: Es el cambio de canal en el momento del bloque de comerciales, con la finalidad de evitarlos.

Anexos

C000238

Produced by RJR MC in MANGINI

XI. Promotion Plan

A. Overview

The Brand's promotion plan will focus on generating high levels of quality trial among the target prospect within the context of programs which reinforce the CAMEL image.

B. Promotion Objectives

1. Generate high levels of quality trial, directing activities to better educated, younger adult smokers.
2. Attain optimal frequency and increased impact in younger adult smoker environments with programs that support the Brand's imagery and provide reinforcement of the Brand's advertising.

Establish and maintain a presence for CAMEL in retail pack outlets which are frequented by younger adult smokers and in carton outlets which represent an important source of CAMEL's sales volume.

Promotion Strategies

1. Emphasize CAMEL LIGHTS 85's in sampling activities, while providing sampling support for CAMEL FILTERS, CAMEL LIGHTS HARD PACK, and CAMEL LIGHTS 100's opportunistically.
2. Implement multiple pack purchase inducement programs at retail, emphasizing CAMEL LIGHTS 85's.
3. Continue to implement Field Marketing programs which generate quality trial through sampling, incorporating events and advertising which reinforce the desired CAMEL user imagery. The following strategic guidelines must be applied to all field marketing events.
 - Support the Brand's primary objective of being perceived as the younger adult brand.
 - Reinforce the target prospect's desire to attain an image of being independent, adventurous and masculine.
 - Appeal to the target prospect and become an integral part of his primary lifestyle activities. To this end, the event must be participatory, challenging and exciting.

50528 4187
RJR460948

Anexo 1. Estrategia de Promoción para un Product Placement

I001511

RJ Reynolds
Tobacco Company

January 19, 1994

THOMAS J. RUCKER
Senior Counsel
Marketing
Winston-Salem, N.C. 27102
919-741-7384
Telex: 4614017
Parafax: 919-741-7508

Mr. Evan Greene
Placement Coordinator
Walt Disney Pictures
500 S. Buena Vista Street
Burbank, CA 91521

Dear Mr. Greene:

It has come to our attention that Disney Productions is in the process of producing a "G" rated motion picture entitled "Camp Nowhere." Further, we are advised that the script calls for one of the characters to request VANTAGE Menthol Kings, one of the brands of cigarettes manufactured by us.

Since there are many who believe that the appearance of cigarettes or the mention of cigarettes in motion pictures likely to have a great appeal to youth is inappropriate and some of these people will accuse us of somehow motivating you to include a reference to our brand, we urge you to delete from the script references to cigarettes or any cigarette brand.

Very truly yours,

Thomas J. Rucker

TJR/df

51522 2769

"We work for smokers."

RJM 068693

Anexo 2. Ejemplo de negación a un Product Placement

produced by RJR TC
in
MANGINI

XI. Promotion Plan

D. Promotion Tactics - Cont.

4. Vending Expansion Program - CAMEL vending sales and distribution will be expanded through three programs. The first is an expansion of the 1981 vending copper units at a cost of \$250M. The second is the Corporate Vending Bonus Program, \$250M of which will be funded by CAMEL. The third is a special CAMEL LIGHTS vending placement incentive targeted to the vending trade, which will supplement the Corporate Bonus Program. Recommended program tactics will be provided by 9/4/81. Program cost will be \$300M.

5. Temporary POS - During May/June CAMEL LIGHTS will be the primary retail display brand with CAMEL FILTERS in optional positioning. CAMEL LIGHTS will be the secondary display brand during September/October. Cost will be \$1,000M. C000242

6. Permanent POS - Permanent retail advertising items will be placed early in the year to extend brand presence in high volume pack outlets. These materials will reinforce the CAMEL image. Programs targeted to the younger adult target smoker in military service will be implemented for CAMEL in 1982. Detailed plans are included in the 1982 Special Markets Annual Business Plan.

E. Strategic Rationale

CAMEL's 1982 promotion programs will focus on generating quality trial among target smokers. By eliciting trial of CAMEL products which are rated at parity or better versus competition, the Brand will accelerate demonstrated propensity of younger adult smokers to switch and convert to CAMEL.

2. Field marketing/sampling activities will continue as the primary trial generating tactic for 1982, but with additional emphasis being placed on sample delivery. CAMEL's field marketing programs have proven effective in reaching the traditionally difficult to reach target prospect, and younger adult smokers have demonstrated an extremely positive response to those programs.

50528 4191
RJR460952

Anexo 3. Estrategias de mercadeo para Product Placement de una empresa de cigarrillos.

002595

INTEROFFICE MEMORANDUM

TO: Nat Walker
Bob Moore

FROM: Earl Fannin

DATE: Feb. 13, 1989

SUBJECT: Pat Sajak Show

The Camel brand received two verbal mentions and about 20 seconds of visual exposure via a driver's uniform patch during Lorenzo Lamas' guest appearance at the Pat Sajak Show Friday, Feb. 10, 1989.

Sajak introduced Lamas as a "Camel GT driver" and Lamas mentioned that he drove on the Camel GT circuit during the interview. Video provided by Pegasus Productions included some candid of Lorenzo taking off his helmet and talking to his crew chief with the Camel GT clearly on his right shoulder.

A tape of the interview is available for your viewing.

THIS DOCUMENT IS SUBJECT TO STIPULATION AND COURT ORDER DATED APRIL 23, 1993
AND SHALL NOT BE USED, SHOWN OR DISTRIBUTED EXCEPT AS PROVIDED IN THE
COURTS ORDER.

50741 1206

RJM038506

Anexo 4. Ejemplo de informe de realización de Product Placement