
56 

 

CAPITULO V 

 

Análisis de resultados 

 

En este capítulo se hablará acerca de los antecedentes de la empresa en donde 

se aplico el análisis, la estructura organizacional que se maneja en la misma y 

el flujo de trabajo en Idea Visual. Así mismo, se comentará acerca de la 

observación no participativa que se realizó en la agencia, el diagnostico y los 

resultados y recomendaciones a los que se llegaron después de haber aplicado 

dicho estudio cualitativo en ésta. 

 

a) Antecedentes de la empresa. 

Idea Visual inicia en el año de 1998 al nacer la necesidad de ampliar la cartera 

de servicios gráficos dentro de CAZ, una imprenta localizada en la ciudad de 

México.  

Para estas fechas, CAZ tiene como cliente principal a The Walt Disney 

Company México, a la cual se le desarrollan trabajos de impresión diseñados 


57 

 

por más de 17 proveedores. Este flujo de trabajo y los cambios constantes en 

la tecnología ocasionaban muchos desperdicios y errores de producción, es 

entonces cuando Disney le pide a CAZ solucionar este problema que detonó la 

lluvia de ideas de Gerardo Zamora y Xavier García Velázquez.  

Ambos vieron posibilidades de éxito en este nuevo servicio e intentan 

hacer un primer plan de trabajo con el diagrama de materiales de marketing 

para el negocio de video de Disney (Buena Vista Home Entertainment), 

principalmente brochures de producto, portadas de video VHS, postres y 

material POP para lo cual se contrata a un diseñador gráfico, mismo que 

comienza a coordinar el diseño dentro del departamento de Pre prensa de 

CAZ. 

El trabajo comienza a fluir y tanto  Gerardo como Xavier se dan cuenta 

que este nuevo servicio tiene un gran potencial para el desarrollo de la 

imprenta, por lo que optan por llevarlo a otro nivel. 

Posterior a esto, se toma la decisión de hacer una propuesta a Jorge de la 

Garza Zaraín, quien es un conocido de Xavier. La propuesta consta de dirigir 

por completo la cuenta de Disney  y hacerlo crecer, puesto que Xavier y 

Gerardo en ese momento seguían con sus actividades dentro de la imprenta. 


58 

 

Dicha propuesta, fue diferente ya que lo que se buscaba era que el 

nuevo integrante tuviera una participación real dentro del negocio, con la idea 

de organizarlo, hacerlo rentable y hacerlo crecer con nuevos clientes y no 

solamente con Disney como cliente. 

 Se le hace la propuesta  a Jorge, quien en ese entonces trabajaba como 

director de arte en Expresión Gráfica y éste acepta a finales de 1998, sin 

embargo el negocio inicia formalmente con la escrituración de la sociedad 

anónima el 17 de junio de 1999. 

El despacho se encontraba inicialmente en la parte posterior de la 

imprenta, en un espacio de no más de 15 metros cuadrados, el equipo de 

trabajo estaba formado por Jorge y un diseñador que lo ayudaba. Las 

presiones de los gastos y el tratar de hacer el despacho un negocio rentable se 

termina tornando en el obstáculo más importante a vencer.  

Posteriormente, tuvieron más trabajos importantes como cuentas con 

INAH y con deportes Martí, los cuales hacen que el despacho logre invertir en 

más equipo y gente, por lo que en el año 2000 el despacho ya contaría con 

cuatro integrantes, tres diseñadores y un corrector de estilo. 

 


59 

 

A finales del año 2000, surge por parte de Disney la necesidad de 

reorganizar todos sus procesos creativos y convocan a un concurso al cual 

Idea Visual es invitada. El concurso constaba en presentar una propuesta de 

trabajo para resolver todo el flujo para la cuenta de BVHE (video). Para ganar 

dicho concurso se debían cumplir ciertos requisitos especiales, tales como el 

tener las oficinas de Idea Visual dentro del área de Santa Fe, contar con 

espacio exclusivo para un diseñador de Disney quien iría a trabajar a la 

empresa, además de contar con todos los servicios tecnológicos que para ese 

entonces empezaban a pertenecer a la vida cotidiana como el correo 

electrónico y FTP.  

Se trataba entonces de la mayor oportunidad de crecimiento pero con un 

problema muy importante, la inversión que se tenía que realizar. 

La propuesta fue formulada entre los tres involucrados, Gerardo, Xavier 

y Jorge, pensando en todos los gastos probables como el pago de la renta de 

oficina, compra de computadoras, compra de muebles, actualización 

tecnológica y lo más importante, la contratación de diseñadores. 

La propuesta se presentó en las oficinas de Disney ante las personas 

involucradas: Dirección, Marketing, Creativo y Operaciones. Esta fue 

aceptada, pero como una cuenta dividida, lo cual preocupo a los socios de Idea 


60 

 

Visual sin embargo, no los desanimó. Ellos decidieron llevar a cabo el 

proyecto y cada uno invirtió en la empresa, pidiendo prestado, vendieron sus 

coches y sacaron dinero de donde pudieron, y fue así como lograron hacerse 

del capital necesario para organizar el nuevo Idea Visual. 

Para ese entonces, la situación en CAZ había cambiado y Xavier decide 

integrarse de medio tiempo a Idea Visual, lo cual al cabo de ocho meses lo 

lleva a tomar la decisión de separarse por completo de la imprenta y dedicarse 

tiempo completo al despacho. 

A la cuenta de Disney se le fueron agregando otras tantas como Cisco 

Systems, Kodak, Walt Disney Parks & Resorts, Grupo GIA, etc. Dichas 

cuentas fueron necesitando el incremento de personal dentro de Idea Visual y 

es lo que ha provocado el crecimiento de la empresa hasta el día de hoy. 

 

b) Estructura Organizacional y Flujo de Trabajo.  

Para mejores resultados en las entrevistas aplicadas, aparte de la observación 

no participativa, se hizo uso del organigrama de la empresa para poder 

corroborar los datos que se habían podido apreciar durante dicha observación 

por parte del investigador, el cual es el siguiente: 


61 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


62 

 

Con el fin de entender de mejor manera dicho organigrama, a continuación se 

explicarán las funciones de cada uno de los puestos que se mencionan en el 

mismo. 

Primeramente existe un consejo de administración, el cual está dividido 

en dos áreas, la que pertenece al director ejecutivo y la del director creativo.  

El director ejecutivo es el Lic. Xavier García, quien es la cabeza de toda 

la parte de servicio a clientes, comercial y de managment de todo el despacho. 

También se encarga de revisar las estrategias que se siguen en los proyectos y 

de dar su opinión como cliente interno acerca de dichos proyectos.  

Debajo del director ejecutivo están, servicio a clientes, servicios de 

mercadotecnia, y administración y recursos humanos. El puesto de servicio a 

clientes por el momento se encuentra vacante, sin embargo lo que éste haría 

sería controlar y organizar los proyectos de cada una de las ejecutivas de 

cuentas. Servicios de mercadotecnia lo ocupa el Lic. José Ramón, quien se 

encarga de encontrar los ejes de comunicación que se necesitan para cada 

proyecto junto con el cliente para posteriormente traducir esos ejes al equipo 

creativo. El puesto de administración y recursos humanos lo ocupa la Lic. 

Liliana, quien es la encargada de darle apoyo al director ejecutivo en cuanto a 

todo lo administrativo. 


63 

 

A cargo de servicio a clientes se encuentran las ejecutivas de cuentas, 

quienes se encargan de coordinar las cuentas, así como atraer a nuevos 

clientes a la agencia. También de generar la parte administrativa y los 

presupuestos, que son enviados directamente a administración para que estos 

sean aprobados. 

Administración y recursos humanos tiene a cargo a la secretaria y a dos 

mensajeros.  

En la otra área, que es la parte de diseño se encuentra el director 

creativo, que es el Lic. Jorge y quien tiene a cargo al director creativo 

asociado y servicios creativos que es el Lic. Roberto. Jorge y Roberto trabajan 

en conjunto, el primero así como puede diseñar, también puede organizar la 

parte del equipo creativo. Participa en todo lo que tiene que ver con diseño 

aportando ideas, creando  nuevos conceptos, etc.  Por otro lado, Roberto se 

encarga de dirigir y supervisar todo lo que respecta a arte.  

Servicios creativos tiene a cargo a copy, servicios de diseño, servicios 

de multimedia y servicios de diseño/moda. 


64 

 

Copy se encarga de redactar o editar según sea el caso, los textos 

mandatarios de algún producto, así como de traducir piezas que son mandadas 

de Estados Unidos por parte de la cuenta de Disney específicamente. 

Los de servicio de diseño se encargan de realizar el diseño gráfico, el 

material visual, y en general diseñar todo tipo de material para los distintos 

proyectos que se tienen en Idea Visual. 

En servicios de multimedia se coordina el área de diseño multimedia 

únicamente y es ahí en donde se realizan las páginas web de los proyectos que 

lo requieran. 

En servicios de diseño/moda, actualmente no se encuentra nadie sin 

embargo, es un puesto que tienen pensado ocupar más adelante por alguien 

especializado en diseño de moda para así poder ofrecer también este servicio. 

Finalmente, las dos áreas que se manejan en Idea Visual se encuentran 

unidas por el puesto de tráfico, que es ocupado por Ana Gabriela. Ella se 

encarga de revisar y pasar todas las órdenes de trabajo que generan cada uno 

de los otros individuos participantes en cada proyecto, es quien decide los 

tiempos de entrega de las órdenes de trabajo y lo más importante es que es la 

clave de la comunicación que se da entre todos. 


65 

 

 

 

En el flujo de trabajo de Idea Visual, cuentas consigue el nuevo proyecto que 

se realizará en la empresa. Habla con el cliente y éste le comenta sus 

necesidades, cuentas hace un brief inicial el cual se comunica de manera 

verbal a la dirección creativa. Por otro lado, realiza un presupuesto del 

proyecto el cual tiene que ser enviado por medio de una orden de trabajo a 

administración para que este departamento lo apruebe una vez analizado. 

Administración le envía una o.d.t. a tráfico una vez autorizado el presupuesto 

informándole dicho suceso. Al mismo tiempo, dirección creativa les envía un  


66 

 

brief en donde viene la información acerca de lo que se tiene que hacer para el 

proyecto a marketing, diseño y copy. 

 

c) Observación no participativa. 

Dentro de Idea Visual, se pudo observar que los empleados tienen una buena 

relación laboral entre sí ya que el investigador se percato de que cuando se 

encontraban trabajando platicaban no solamente acerca del trabajo sino 

también de sus vidas personales. Por otro lado, uno de los días  el investigador 

escucho durante este proceso que al salir del trabajo se verían en un bar para 

platicar y tomarse unas cervezas y así poder convivir y despegarse de la carga 

de trabajo que tenían en ese momento, así como los demás días algunos de los 

empleados comían ahí mismo en la oficina sin tener la necesidad de salir u 

otros se iban a comer fuera pero siempre acompañados entre ellos mismos. 

También se pudo observar que los viernes de cada semana, todos los 

empleados sin importar el puesto de éstos, se podían ir vestidos como 

quisieran. Algunos iban de shorts, playera y chanclas y otros iban un poco más 

formales, sin embargo esa era decisión de cada quien. Otro de los días que se 

realizó el estudio, cabe mencionar que también era viernes, el Lic. Xavier 


67 

 

llego con unas cervezas y las repartió después de la hora de comida, haciendo 

hincapié en que era para que se relajaran un poco por la carga de trabajo y 

empezaran bien el fin de semana.  

Otro punto que se considera importante es el hecho de que todos se 

tutean, sin importar quien sea el jefe de quien y se llaman por su nombre.  

Por otro lado, uno de los clientes específicamente de la empresa Disney, 

mencionó que le gustaba que las juntas fueran en Idea Visual y no en sus 

oficinas porque el ambiente se sentía mucho más relajado y no como en otros 

lugares en donde todo era formalidad y seriedad completamente. 

Desde el momento en que el investigador llegó a Idea Visual, pudo 

darse cuenta del papel que jugaban cada uno dentro de la empresa. A pesar de 

que cada uno de los puestos es importante y la relación que llevan entre ellos 

es de confianza, existe el respeto y saben sus responsabilidades y que  se 

tienen metas fijas que cumplir por parte de cada uno de los que ejecutan el 

puesto y se tiene todo definido como se pudo ver en el organigrama de la 

empresa. 

Sin embargo, se pudo observar que la manera en la que se comunican 

podría mejorar, ya que a pesar de que cada uno tiene definido lo que le 


68 

 

corresponde hacer dentro de cada uno de los proyectos a los que se enfrentan, 

hay veces en las que la falta de comunicación entre sí logra afectar los 

resultados en dichos proyectos. Específicamente en los tiempos de entrega o la 

manera en la que éste se desarrollará. Esto se sabe gracias a que alguna vez el 

investigador escucho mencionarlo por parte de tráfico durante la observación 

no participativa, así como el decir que el problema de todo es que nadie lee y 

por eso hay veces en las que no se enteran bien acerca de lo que se tiene que 

hacer, sin embargo si todos leyeran estarían perfectamente enterados de todo 

lo que el cliente pide y los tiempos de entrega no se verían afectados. 

 

d) Entrevistas a profundidad. 

Las entrevistas a profundidad que fueron aplicadas arrojaron los siguientes 

resultados: para ver la guía de entrevista (Ver Anexo 1). 

En la primera pregunta, cada uno de los entrevistados explico las 

obligaciones y responsabilidades que tiene dentro de Idea Visual, así como las 

personas que cada uno tiene a su cargo.  

La segunda y la tercera pregunta, fueron respondidas de diferente 

manera por cada uno de los entrevistados, ya que no todos saben explicar 


69 

 

perfectamente cuales son los materiales que Idea Visual ofrece a sus clientes 

para la realización de una campaña publicitaria. Sin embargo, si coincidieron 

en responder cuáles son los materiales más utilizados en la agencia para sus 

proyectos. Por otro lado, cada uno de los entrevistados respondió a la tercera 

pregunta dependiendo del puesto que cada uno tenía. Esto se menciona ya que 

cada uno le daba más importancia a su puesto en cuanto a la participación y 

responsabilidades de cada proyecto. También algunos de ellos ni siquiera 

mencionaban a otros de los involucrados en las campañas ya que simplemente 

no tenía un trato directo con el que no mencionó. 

En la cuarta pregunta pasó lo mismo que en la tercera, ya que 

dependiendo de su puesto, cada uno explicaba de manera diferente el proceso 

de comunicación a seguir en la agencia. Sin embargo, hay puestos que tienen 

más que ver unos con los otros y que siempre fueron mencionados, tal es el 

caso de tráfico y diseño. Siendo estos los más importantes evidentemente para 

los involucrados. 

La quinta pregunta fue en la que más coincidieron los entrevistados, 

puesto que todos mencionaron que se manejan por medio de órdenes de 

trabajo (o.d.t.) y que es por medio de ellas que se comunican entre sí 

generalmente, ya que todo tiene que quedar documentado para que no haya 


70 

 

confusiones posteriormente. Sin embargo, algunos de ellos mencionaron que 

también se comunicaban vía correo electrónico o por teléfono o radio. 

 

 Finalmente, la última pregunta fue respondida por casi todos como que 

la comunicación interpersonal que existe entre ellos es buena. La única que 

mencionó algo acerca de que anteriormente existía de alguna manera un poco 

de mala comunicación entre diseño y tráfico fue la Lic. Ana Gabriela quien es 

la encargada de tráfico precisamente. Pero a pesar de eso, hoy en día la 

comunicación ya la siente mucho mejor debido a que cada uno se fue 

adaptando al otro y se empezaron a conocer mejor. 

  

e) Diagnostico. 

En este proyecto se establecieron inicialmente seis objetivos específicos, el 

primero de ellos fue definir a la comunicación en general, lo cual gracias a 

distintos autores relacionados con la materia, se pudo lograr. 

 Los diversos tipos de comunicación que fueron necesarios utilizar para 

la realización de este proyecto, fueron comunicación interpersonal, así como 

sus características y sus niveles de interacción. Otro tipo de comunicación que 


71 

 

pareció importante definir fue la organizacional, puesto que el análisis que se 

realizó fue dentro de una empresa, por lo tanto una organización. 

 

 Por otro lado, se estableció basarse en una teoría que aplicara a este 

estudio. La teoría seleccionada fue la de Análisis Transaccional, esto fue 

debido a que dicha teoría tiene como base a la filosofía humanista, la cual 

habla acerca de las relaciones humanas y la manera en la que los individuos se 

expresan, se comunican, se entienden y se interrelacionan. Por ende, se 

consideró que esta teoría era la correcta para ser elegida por el investigador y 

así tener un panorama más claro acerca de lo que se estaba analizando. 

 Posteriormente, se realizó un análisis cualitativo en base a la 

observación no participativa por parte del investigador, para después aplicar 

entrevistas a profundidad a los planificadores y realizadores de las campañas 

publicitarias dentro de Idea Visual. En dicha observación no participativa, el 

investigador pudo darse cuenta que a pesar de que los empleados llevan una 

buena comunicación interpersonal entre sí, hay veces en las que cada uno se 

mete mucho en su trabajo y no se involucran en el trabajo del otro. En las 

entrevistas a profundidad se percibió que no saben trabajar perfectamente en 

equipo entre ellos, puesto que las preguntas que les fueron aplicadas fueron 


72 

 

respondidas generalmente de acuerdo al puesto de cada uno y a la importancia 

que los demás participantes en los proyectos tienen para los otros de acuerdo a 

su criterio y por el hecho de saber qué tan fundamentales son cada uno de 

ellos para el puesto que el otro desempeña. 

Otro de los problemas que se distinguió en la agencia fue que no hay un 

orden estrictamente específico a seguir en la comunicación interpersonal entre 

los empleados. Por ende, los tiempos de entrega de los proyectos a veces 

fallan y otras tantas a pesar de que los cumplen todos los participantes en los 

proyectos se encuentran muy presionados y trabajando horas extras. 

También se percibió el problema de que algunas veces se han tenido 

que modificar los diseños o lo que se entregó al ejecutivo de cuentas no era lo 

que el cliente había pedido, por falta de buena comunicación según algunos de 

los empleados de Idea Visual.   

Por lo anterior, se propondrá una mejora en la comunicación 

interpersonal  tomando en cuenta las respuestas que fueron proporcionadas en 

las entrevistas a profundidad y a la observación no participativa, haciendo uso 

de un nuevo proceso de comunicación interna que se desarrollará dentro de la 

empresa entre los empleados para así, lograr un mayor éxito en la misma y en 

sus proyectos. 


73 

 

 

 

 

f) Resultados y recomendaciones. 

Durante el proceso de investigación de esta tesis, se pudo analizar la 

comunicación interpersonal que existe entre los empleados durante la 

realización de un proyecto. 

Por medio de las entrevistas aplicadas a los empleados de Idea Visual, 

se pudo ver que la comunicación entre ellos podía mejorar, puesto que no 

todos tienen muy en claro lo que les corresponde hacer a los demás integrantes 

del equipo durante la realización de una campaña publicitaria y sobre todo el 

que trabajar en equipo puede servirles mucho más que el trabajar 

individualmente, ya que solamente saben qué es lo que a ellos mismos les 

corresponde hacer y eso crea una falta de comunicación y por ende una 

confusión a la hora de juntar todo el trabajo de cada proyecto. 

Es por tal motivo, que se sugiere el siguiente proceso para que ésta sea 

de manera más efectiva, haya un orden, no se atrasen los trabajos por 

confusiones que puedan existir por falta de comunicación y cumpla con las 


74 

 

necesidades indispensables de cada uno de los involucrados dentro de los 

proyectos de la empresa, y así poder efectuar satisfactoriamente su trabajo. 

 

 

Proceso de comunicación a seguir dentro de Idea Visual 

 

1. Las O.D.T. se entregarán a las 
10 am a Tráfico por parte de 
Cuentas. A su vez, Tráfico 
entregará O.D.T. a Arte a las 
10:15 am. 

Las ODT´s que se pasen de manera 
“extemporánea” no interrumpirán el 
flujo de trabajo establecido para cada 
diseñador en Arte, a menos que se 
trate de una urgencia/bomberazo 

 Para los tiempos de entrega, se hará 
un análisis del proyecto a desarrollar 
y negociación previa entre los 
departamentos de Arte/Web, Tráfico, 
Copy y Cuentas 

 De igual forma, si Cuentas recibe 
una solicitud después o durante la 
entrega de O.D.T. de Tráfico a Arte, 
se puede incluir la O.D.T. en la 
entrega para ese día, con previa 
discusión con Tráfico, Copy y 
Arte/Web para que se trabaje 


75 

 

2. Los ejecutivos entregarán todo 
el material necesario tanto brief, 
como CD´s, DVD´s, muestras 
físicas, material por mail y textos 
para la pieza o proyecto por 
desarrollar 

La revisión de los materiales que 
entrega el ejecutivo de Cuentas para 
el desarrollo de la pieza, nunca debe 
ser parte de los tiempos de entrega 
final. Si la ODT incluye desarrollo 
de textos, ésta debe contemplar 
tiempo exclusivo para los mismos, 
sólo hasta que Copy entregue 

3. Todas las O.D.T. deberán 
contar con el siguiente formato: 

Primera parte- el File Maker ya 
cuenta con esta parte                            
- Datos Generales                                 
- No. De O.D.T.                                   
- Razón Social del Cliente                   
- Contacto en Cliente                           
- Ejecutivo de Cuentas                         
- Fecha                                                 
- Prioridad 

 Segunda parte                                     
- Nombre del Proyecto                         

- Fecha y hora de entrega de la pieza 
completa 

- Responsable del trabajo (esta área 
la definen Arte/Web y tráfico) 


76 

 

4. Las O.D.T. serán explicadas a 
Arte/Web por parte de Cuentas 
cuando: 

- Se trate de un proyecto nuevo que 
requiera un brief inicial                        
- Cuando la coerción o el cambio a 
efectuar así lo requiera                        
- Cuando se necesite de una 
propuesta por parte de Arte en 
imágenes, formatos o estilo muy 
específicos                                  - La 
junta entre Cuentas y Arte debe ser 
solicitada en la O.D.T. (parte 
inferior) y también debe considerarse 
en los tiempos de entrega 

5. Las O.D.T. que no cumplan con 
el formato descrito, un 
presupuesto autorizado, horas 
contempladas para el proyecto y 
especificación de material, serán 
rechazadas y se deberán de 
corregir a la brevedad 

Presupuestos: En cuanto a costos se 
refiere, serán monitoreados por 
Administración y Tráfico y, si se 
detecta que un material está mal o 
requiere un precio más, se le hará 
saber a Cuentas para modificarse 

 Horas de trabajo: Arte/Web cotejará 
(diariamente) los tiempos estipulados 
en la O.D.T. contra os tiempos 
“reales” que le toma al diseñador 
cada proyecto, para modificar los 
establecidos en File Maker por la 
empresa como promedio, si así es 
necesario 


77 

 

6. Todas las O.D.T. deben ser 
entregadas en el momento y a la 
hora que el ejecutivo de Cuentas 
lo solicitó. La supervisión de estas 
entregas será supervisada por 
Tráfico y Administración, como 
apoyo al departamento de 
Cuentas 

En caso de que los trabajos no salgan 
a la hora para las que fueron 
programados, se le comunicará el 
status de su proyecto al ejecutivo de 
Cuentas, así como la nueva hora de 
entrega y se estará en constante 
comunicación con ellos del progreso 
de la O.D.T 

7. Durante el procedimiento del 
proyecto, si la O.D.T. en su 
desarrollo se encuentran con 
algún problema, duda, comentario 
o sugerencia por parte del equipo 
de Arte/Web, éste debe 
comunicarse al ejecutivo de 
Cuentas responsable para aclarar 
todas las dudas lo antes posible 
para no detener el desarrollo del 
trabajo 

De igual forma, si el ejecutivo de
Cuentas tiene un comentario, duda, 
inquietud o simplemente desea dar 
seguimiento más de cerca de su 
proyecto puede comunicarse con la 
dirección del Depto. de Arte/Web 

 Tercera parte                                      
Es indispensable que el ejecutivo de 
Cuentas explique de manera clara y 
completa la O.D.T., es decir, con 
toda la información necesaria para 
los creativos (buena redacción) 

 Las O.D.T. cuyas instrucciones y 
lineamientos no queden claros, no se 
pasarán a Arte, serán detenidas hasta
que su explicación quede clara para 
el equipo que la desarrollará y se 
tendrá que volver a hacer 


78 

 

Como parte de estas instrucciones, 
es importante no olvidar: 

EJECUCIÓN: la pieza en que va a 
aterrizarse el proyecto (mueble, 
poster, display) 

 OBJETIVO: el objetivo de 
comunicación de la pieza a 
desarrollar 

 FORMATO DE ENTREGA: pdf, 
jpg, ai, render, desplegados, etc. Si 
cuentan con las especificaciones de 
los materiales o el proveedor, 
ponerlos                                      

En el caso de Arte/Web, especificar 
los materiales a desarrollar, si van a 
ser .gif, .jpg, .mov, e indicar 
especificaciones de peso, versión del 
programa, duración, forma de 
entrega (material físico u online) 

 GUIAS DE ARTE: especificar las 
imágenes que se van a utilizar, ya sea 
que el ejecutivo de Cuentas busque o 
especifique dónde buscar o si hay 
que proponer o contemplar tiempo de 
búsqueda 

En el caso Web, se pasará todo el 
material 

MEDIDAS: medidas de la pieza en 
ancho por alto y con un croquis en 
caso de que se trate de una pieza más 
compleja 

 NOTA: siempre que la O.D.T. se 
trate de una salida, es necesario 
repetir las medidas finales de la pieza


79 

 

 COPY: toda O.D.T. entregada debe 
ser aprobada por el departamento de 
Copy antes de ser entregada al 
cliente o se envíe a producción 

 NOTA: para O.D.T. en las que 
también se generen textos, será 
necesario presentar el proyecto a 
Arte/Web y Copy para definir 
tiempos de entrega de textos a 
Arte/Web (por parte de Copy) y de 
diseño (por parte de Arte/Web) a 
Cuentas                             En las 
O.D.T. también es importante señalar 
los requerimientos de ejecución de la 
pieza en cuanto a legales, logotipos y 
otros 

 ESTRATEGIA 
CREATIVA/PLATAFORMA 
CREATIVA: se escriben aquí de 
manera puntual los detalles o 
comentarios específicos del cliente o 
sugerencia de Cuentas, Copy y 
Marketing 

 NOTA: todos los materiales deben 
entregarse a Tráfico junto con las 
O.D.T., a excepción de cuando los 
materiales se encuentren en camino 
por parte del cliente/mensajería 

 En estos casos, es necesario entregar 
la O.D.T. a Tráfico y Arte/Web para 
cumplir con tiempos de entrega, los 


80 

 

cuales deben contemplar el tiempo 
de entrega de mensajería o el cliente 

 

 

 

 


