
Treball de fi de grau

Facultat de Ciències de la Comunicació

Universitat Autònoma de Barcelona

Títol

Autor/a

Data

Tutor/a

Departament

Grau

Tipus de TFG

1103791
Rectángulo

Full resum del TFG

Facultat de Ciències de la Comunicació

Universitat Autònoma de Barcelona

Títol del Treball Fi de Grau:

Autor/a:

Tutor/a:

Curs: Grau:

Paraules clau (mínim 3)

Català:

Castellà:

Anglès:

Resum del Treball Fi de Grau (extensió màxima 100 paraules)
Català:

Castellà:

Anglès:

Català:

Castellà:

Anglès:

Compromís d’obra original*

Facultat de Ciències de la Comunicació

Universitat Autònoma de Barcelona

L’ESTUDIANT QUE PRESENTA AQUEST TREBALL DECLARA QUE:

1. Aquest treball és original i no està plagiat, en part o totalment

2. Les fonts han estat convenientment citades i referenciades

3. Aquest treball no s’ha presentat prèviament a aquesta Universitat o d’altres

I perquè així consti, afegeix a aquesta plana el seu nom i cognoms i el signa:

*Aquest full s'ha d'imprimir i lliurar en mà al tutor abans la presentació oral

Con especial agradecimiento a:

Manel Mateu Evangelista, por la tutorización del trabajo, las rápidas

correcciones y la predisposición en todo momento

Albert Cañigueral, por los consejos sobre el reportaje y por sus ganas de

cambiar la forma de consumir y hacer las cosas

Comunidad OuiShare, por descubrirme el Consumo Colaborativo

Índice:

1. INTRODUCCIÓN 1

2. MARCO TEÓRICO 4

2.1. CONSUMO COLABORATIVO: UNA DEFINICIÓN EN CONSTRUCCIÓN 4

2.2. CONTEXTO Y BREVE HISTORIA 7

2.3. PERSPECTIVA DE FUTURO 9

3. METODOLOGÍA ¡ERROR! MARCADOR NO DEFINIDO.

4. GUIÓN LITERARIO PRE-RODAJE 13

4.1. FICHA TÉCNICA 13

4.2. CAPÍTULO 1: ¿QUÉ ES EL CONSUMO COLABORATIVO Y POR QUÉ ESTÁ EN AUGE? (10

MIN.) 14

4.2.1. INFORMACIÓN: ENTREVISTADOS, ORGANIZACIONES Y CUESTIONARIOS 18

4.3. CAPÍTULO 2: LAS PALANCAS DE CRECIMIENTO EXPONENCIAL PARA EMPRESAS DE

CONSUMO COLABORATIVO NACIDAS EN EL CONTEXTO DIGITAL (10 MIN.) 22

4.3.1. INFORMACIÓN: ENTREVISTADOS, ORGANIZACIONES Y CUESTIONARIOS 26

4.4. CAPÍTULO 3: OUISHARE FEST, EL FUTURO DEL CONSUMO COLABORATIVO (10 MIN.): 31

4.4.1. INFORMACIÓN: ENTREVISTADOS, ORGANIZACIONES Y CUESTIONARIOS 32

5. GUIÓN TÉCNICO PRE-RODAJE 35

6. PLAN DE TRABAJO 52

7. PRESUPUESTO 62

8. CADENA Y PARRILLA DE PROGRAMACIÓN 68

9. PLAN ESTRATÉGICO DE COMUNICACIÓN INTEGRAL 70

9.1. ESTUDIO DE MERCADO 70

9.2. OBJETIVOS 72

9.3. TARGET 72

9.4. MENSAJE 73

9.5. ESTRATEGIA 73

10. PLAN DE FINANCIACIÓN 78

11. CONCLUSIONES 80

12. BIBLIOGRAFÍA Y WEBGRAFÍA 81

13. ANEXO 85

1

1. INTRODUCCIÓN

El Consumo Colaborativo es un término en continua evolución y por ello aún a día de hoy no

cuenta con una definición cerrada y definitiva. En la investigación de su definición encontramos

diferencias según el experto que hable. Aun así, se puede extraer ya una definición más o menos

clara, aunque en constante revisión, sobre qué es el Consumo Colaborativo, ya que hace años que se

estudia. Como definición general podríamos decir que se trata de un modelo de consumo que

propone un cambio de los valores tradicionales del consumo y la propiedad. Este movimiento tiene

como premisas: dar acceso a bienes −compartiéndolos− en vez de poseerlos; es decir, dejar de

pensar desde el "yo" para pensar desde el "nosotros", la comunidad, concepto del cual parten la gran

mayoría de iniciativas de Consumo Colaborativo.

Las noticias en la prensa cotidiana sobre iniciativas de este tipo de consumo son cada vez más

corrientes, hecho que indica que es una realidad que cuenta ya con muchos partidarios. Al ser de

una naturaleza tan nueva y construir sus plataformas de funcionamiento siempre en línea, no existe

una normativa clara sobre cómo tratarlas a nivel legislativo. “Muchos de estos modelos no se rigen

exclusivamente por las leyes de mercado que los economistas conocen, lo que dificulta la

comprensión y evaluación del fenómeno”, apunta en su libro Vivir mejor con menos1 Albert

Cañigueral, referente en España sobre este tipo de consumo al fundar el portal

consumocolaborativo.com.

Los casos más sonados son los de Uber y Airbnb2, que han tenido problemas porque están poniendo

en entredicho el status quo de las grandes empresas que se dedican a los sectores en los que ellos

operan (estos son el sector del taxi en el caso de Uber y el sector hotelero si nos referimos a

Airbnb). Los ponen en entredicho porque son iniciativas que funcionan y dichos sectores pierden

clientes. Esto demuestra la importancia que están empezando a tener las iniciativas de Consumo

Colaborativo, cuyas actividades empiezan a querer ser reguladas por los gobiernos. Un ejemplo de

ellos, la Generalitat catalana que ya ha puesto en marcha la redacción de una reglamentación3.

1 Cañigueral, A. (2014). Vivir mejor con menos (1ª ed., pp. 20-21). Barcelona: Conecta.

2 Existe una larga lista de noticias que corroboran este hecho. Entre los artículos que la conforman: Mathews, J. (2014).

The Sharing Economy Boom Is About To Bust. Times. Recuperado el 11 de enero de 2015, de:

http://time.com/2924778/airbnb-uber-sharing-economy/

3 Gastesi, A. (2015). La Generalitat se abre a Airbnb y Uber y regulará el sector colaborativo. La Vanguardia.

Recuperado el 20 de mayo de 2015, de: http://www.lavanguardia.com/economia/20150516/54431667709/generalitat-

airbnb-uber-regulara-sector-colaborativo.html

http://time.com/2924778/airbnb-uber-sharing-economy/
http://www.lavanguardia.com/economia/20150516/54431667709/generalitat-airbnb-uber-regulara-sector-colaborativo.html
http://www.lavanguardia.com/economia/20150516/54431667709/generalitat-airbnb-uber-regulara-sector-colaborativo.html

2

En un contexto de incertidumbre económica como el actual donde los ingresos extrasalariales son

buscados por un sector amplio de la sociedad; en que los ciudadanos no confían tan plenamente en

las instituciones; y con las nuevas tecnologías en la punta de nuestros dedos, se ha desarrollado este

fenómeno que la revista Time, en el año 2011, ya calificó como una de las 10 ideas que cambiarían

el mundo4. Años después de esta afirmación, el número de jóvenes emprendedores que crean este

tipo de plataformas no para de multiplicarse.

Todas ellas son iniciativas que tienen como soporte una plataforma online −de ahí su éxito y

capacidad de onda expansiva− y donde el inventario lo ponen los usuarios (cambio de paradigma:

del ciudadano consumidor al ciudadano productor). También todas ellas se basan en el P2P (siglas

que se le da al trato entre pares, entre personas) y, por lo tanto, prescinden de intermediarios. Es una

vuelta a los valores de comunidad y cooperativismo como algo positivo.

El proyecto que se presenta en este Trabajo de Fin de Grado es la preproducción de un reportaje

audiovisual con una duración de 30 minutos aproximados. El reportaje pretende hacer una

radiografía de la situación del Consumo Colaborativo a día de hoy y una prospección sobre las

expectativas de futuro: retos y regularización como actividad fiscal, entre otros. Se propone para

ello un reportaje que se estructure en 3 partes diferenciadas pero que quieren seguir una continuidad

lógica (pasado, presente y futuro del Consumo Colaborativo). Las tres partes serán: la presentación

del movimiento del Consumo Colaborativo, la exposición del estudio @pentagrowth5 de Javier

Creus, fundador de Ideas for Change, en que se explicarán las 5 palancas de crecimiento

exponencial de las empresas de Consumo Colaborativo a partir de varios ejemplos de empresas y

sus actividades, y la definición y exposición del OuiShare Fest, un congreso que reúne anualmente a

expertos y partidarios de la economía colaborativa en París para intercambiar conocimientos. Esta

última parte mostrará hacia dónde va el Consumo Colaborativo y cuáles son sus retos. Cada una de

las partes acabará de forma que se introduzca la siguiente, aunque sea con una frase o una idea. El

objetivo es que al acabar de ver este reportaje audiovisual, los espectadores sepan qué es el

Consumo Colaborativo, cuáles son sus retos de futuro y qué deberían tener en cuenta para crear una

empresa si tuviesen una idea, de forma general.

Los tres capítulos del reportaje están pensados tanto para ser emitidos juntos –que sería la forma

más tradicional de emisión, de 30 minutos en total−, como para ser emitidos separados en días o

4 Walsh, B. (2011). 10 Ideas That Will Change the World. Today’s Smart Choice: Don’t Own. Time. Recuperado el 3

de octubre de 2014, de:

http://content.time.com/time/specials/packages/article/0,28804,2059521_2059717_2059710,00.html

5 Creus, J. (2014). @pentagrowth report. The five levers of accelerated growth. Barcelona: Ideas for Change

http://content.time.com/time/specials/packages/article/0,28804,2059521_2059717_2059710,00.html

3

semanas sucesivas. La opción ideal sería la que la cadena compradora estableciese, aunque se opta

más por la emisión de los tres capítulos por separado, ya que eso no supondría un gran cambio de

organización en la parrilla de programación de la cadena compradora y es más factible. Además, se

trata de un reportaje que no quiere morir con la primera emisión y, con ese objetivo y el de ser un

material divulgativo, se creará un webdoc que podrá encontrarse en la página web oficial del

reportaje.

La motivación personal para escoger este tema surgió el año 2014 en París, después de asistir al

OuiShare Fest 2014 –congreso sobre economía colaborativa que, de hecho, es el motivo central del

tercer capítulo del reportaje que se plantea− para producir un reportaje de 5 minutos para un

programa televisivo6. Durante el congreso conocí el mundo del Consumo Colaborativo,

desconocido para mí hasta ese momento. Me pareció una idea revolucionaria. En una sociedad que,

en general, no es plenamente consciente de las consecuencias que tiene, por ejemplo a nivel

ambiental, el modelo hiperconsumista en el que aceptamos vivir, pienso que hay que empezar a

cambiar. Sin duda la forma en que consumimos es uno de los cambios hacia los que tenemos que

dirigirnos. Además, las iniciativas de Consumo Colaborativo presentan otras ventajas, más allá de la

sostenibilidad que también lo hacen deseable como modelo de consumo: tratos entre pares, por lo

tanto más social –aunque está claro que puede ser a varias escalas− y tratos más justos –ya que se

eliminan intermediarios−, entre otras razones.

Al darme cuenta de que, igual que yo ignoraba la existencia de este tipo de consumo, hay todavía

mucha gente que no lo conoce, he querido plantear este proyecto de reportaje sobre el pasado, el

presente y el futuro del Consumo Colaborativo como Trabajo de Fin de Grado. Se trata de una

corriente económica y de consumo en auge. Precisamente por eso son necesarios productos de todo

tipo, incluidos los audiovisuales, para explicar en qué consiste, para que la gente pueda decidir

entonces si quieres sumarse a este tipo de consumo o no.

El objetivo es crear un producto audiovisual que dé a conocer qué es el Consumo Colaborativo, por

qué está en auge y cuáles son sus retos de futuro. También quiere inspirar a todos aquellos

emprendedores, especialmente con el segundo capítulo, para crear empresas de este tipo. Opino que

es un reportaje necesario para dar a conocer el Consumo Colaborativo y que tiene una intención,

aunque quizás no de forma manifiestamente clara, de hacer pedagogía.

6 Santolaria, N. (2014). “OuiShare”: un nou model econòmic. París. En: Blog Europa. Barcelona: canal 33 (TV3).

Recuperado el 15 de febrero de 2015, de: http://blogs.ccma.cat/blogeuropa.php?itemid=53723&catid=1923

http://blogs.ccma.cat/blogeuropa.php?itemid=53723&catid=1923

4

2. MARCO TEÓRICO

2.1. Consumo Colaborativo: una definición en construcción

Rachel Botsman, una de las inspiradoras del movimiento de la economía colaborativa, a través de

su libro What’s Mine is Yours7, explica en su blog8 que se trata de un nuevo modelo económico que

“describe un cambio en los valores del consumidor: de la posesión al acceso”. Apunta a las nuevas

tecnologías como factor clave para el desarrollo de lo que ella ve como un modelo socioeconómico

en auge porque es a través de estas que comunidades y ciudades “hacen más con menos”:

intercambian, alquilan, regalan, comparten y donan cosas a todas las escalas posibles, de la local a

la mundial, pues internet no conoce límites.

Botsman se ha dedicado a examinar desde antes de 2010, cuando publicó su libro visto como una de

las obras de referencia sobre la economía y el consumo colaborativos, las tendencias que giran en

torno a esta filosofía de consumo (se consideran objetos de estudio de estas tendencias:

comportamientos, historias personales, teorías sociales y ejemplos de negocio) a través de las cuales

justifica que esta ola socioeconómica se está produciendo. Dice que las antiguas “c’s”

estigmatizadas (cooperativas, colectivos y comunas) “están siendo actualizadas y reinventadas

como formas de colaboración y comunidad que son atractivas y valiosas”9. Albert Cañigueral

también apunta en Vivir mejor con menos10 la desaparición de este estigma para pasar a ver estos

conceptos y lo que deriva de ellos como un consumo más “inteligente, eficiente, humano y

divertido”.

Cañigueral lo explica con palabras más didácticas en la página 25 de su libro Vivir mejor con

menos, pero que coinciden con los conceptos de Botsman: es un nuevo modelo económico que

propone “compartir bienes frente a poseerlos, y focalizarse en poner en circulación todo aquello ya

existente. Pasar de entender el consumo como propiedad a entender el consumo como acceso y

uso”.

7 Botsman, R., Rogers, R. (2010). What’s Mine is Yours [Versión Kindle]. Disponible en: http://www.amazon.com/

8 Botsman, R. (n.d.). About - Collaborative Consumption. Recuperado el 3 de enero de 2015, de:

http://www.collaborativeconsumption.com/about/

9 Botsman, R., Rogers, R. (2010). What’s Mine is Yours (pp. 10-11) [Versión Kindle]. Disponible en:

http://www.amazon.com/

10 Cañigueral, A. (2014). Vivir mejor con menos (1ª ed., p. 26). Barcelona: Conecta.

http://www.amazon.com/
http://www.collaborativeconsumption.com/about/
http://www.amazon.com/

5

Cañigueral sostiene que (Cañigueral, 2014: 24):

“Es lo que se ha hecho toda la vida con los familiares y amigos, casos como vámonos de fin de semana a la

montaña en el mismo coche o déjame 100 euros que el mes que viene te los devuelvo, o si tus hermanos o

primos tienen hijos, te dan la ropa o la canastilla del bebé. Toda esa colaboración que se da a pequeña

escala en círculos de confianza, cuando se le añade internet y las redes sociales, toma una nueva

dimensión”.

Si cruzamos los conocimientos expuestos por ambos expertos, Botsman y Cañigueral, a lo largo de

sus dos libros de referencia ya citados, podemos extraer las siguientes características que definen al

modelo económico del Consumo Colaborativo:

- Tipología del modelo: modelo basado en el acceso a bienes y no en la posesión de estos

- Beneficios económicos: muchas de las plataformas no pretenden ser otra cosa que un negocio. Las

transacciones de dinero se dan. Aunque, más allá de medir los beneficios en dinero, también hay la

posibilidad de medirlos en tiempo o en capital social

- Beneficios sociales/ emocionales: son todos aquellos beneficios que se salen de la clasificación

económica y que dan valor humano y social a las iniciativas como el empoderamiento de los

ciudadanos −estos ya no son meros consumidores sino que producen valor en variedad de ámbitos−,

el consumo de experiencias más humanas, el efecto sorpresa, el sentimiento gratificante de sentirse

parte de una comunidad, el sentimiento de racionalidad respecto al mundo en el sentido de que la

forma de consumo que practicamos es más racional y eficiente

Por lo que respecta a valores sociales, existe un debate entre la comunidad colaborativa sobre si la

economía colaborativa está adoptando formas parecidas al capitalismo tradicional a partir del

establecimiento de nuevas grandes empresas. Tal y como apunta la socióloga Juliet Schor en su

artículo “Debating the Sharing Economy”11, debe tomarse conciencia del lado de explotación

económica que tiene la economía colaborativa pero, alejándonos de la visión cínica, no pasar por

alto que se trata de un paradigma económico con potencial para negocios que “distribuyen recursos

de forma más justa, que están organizados democráticamente, que son más ecológicos y que hacen

que la gente se relacione de nuevas formas”.

De esta idea de la socióloga se desprende que hay iniciativas que son más sociales, donde lo

importante son las relaciones que se establecen entre las personas, y otras que lo son menos, como

empresas que buscan hacer negocio. Un ejemplo de iniciativas muy sociales que han tenido

11 Schor, J. (2014). Debating the Sharing Economy. Shearable.com. Recuperado el 5 de enero de 2015, de:

http://www.shareable.net/blog/debating-the-sharing-economy

http://www.shareable.net/blog/debating-the-sharing-economy

6

presencia y notoriedad en Barcelona y alrededores son los bancos de tiempo. Los bancos de tiempo

son redes de personas que, con el objetivo de ayudarse unas a otras, ofrecen y reciben

conocimientos, actividades o servicios y donde el valor de intercambio único es el tiempo. Estos

bancos llevan funcionando en Barcelona, con la ayuda del Ayuntamiento y la asociación Salud y

Familia12, desde 1998 como redes vecinales. Con la llegada de las nuevas tecnologías se han

multiplicado e incluso hay intercambios que pueden hacerse online.

- Beneficios medioambientales/ sostenibilidad: son numerosos dado que, en primer lugar, se

plantea compartir bienes en vez de poseerlos y eso supone, a veces sin ser un valor que la empresa

se propone expresamente, una reducción de la basura, un incremento de la eficiencia de los objetos

−taladros, coches, ropa−. En segundo lugar, se plantea un mejor desarrollo de los productos.

También, apuntan los dos expertos en sus obras, las actividades de Consumo Colaborativo tienen un

impacto negativo en el medioambiente menos elevado por naturaleza.

Siendo realistas, también hay una serie de requisitos para poder formar parte del movimiento que se

deben apuntar. Aunque no existe un perfil de usuario tipo, para poder formar parte de este

movimiento se debe contar con:

- Herramientas: tener acceso a las nuevas tecnologías y tener un mínimo conocimiento para poder

manejar plataformas en soporte digital

- Capacidades: capacidad de hacer un análisis del coste-beneficio, así como de generar confianza a

desconocidos

- Clase: a menudo quienes conocen y tienen acceso a la tecnología y cuentan con estas capacidades

son gente de clase media o media-alta

- Cultura: intentar sobrepasar los valores tradicionales, ser consciente del contexto y formar parte

de ese grupo de personas que no tienen miedo a probar, ni las nuevas tecnologías que van

surgiendo, ni los nuevos conceptos de negocio

12 "Els Bancs Del Temps De La Ciutat”, web del Ayuntamiento de Barcelona. Consultada por última vez el 10 de mayo

de 2015, en:

http://w110.bcn.cat/portal/site/UsosDelTemps/menuitem.3bf0b3f28e0a377cf740f740a2ef8a0c/?vgnextoid=0206cfab89

3a7310VgnVCM10000072fea8c0RCRD&vgnextchannel=0206cfab893a7310VgnVCM10000072fea8c0RCRD&lang=c

a_ES.

http://w110.bcn.cat/portal/site/UsosDelTemps/menuitem.3bf0b3f28e0a377cf740f740a2ef8a0c/?vgnextoid=0206cfab893a7310VgnVCM10000072fea8c0RCRD&vgnextchannel=0206cfab893a7310VgnVCM10000072fea8c0RCRD&lang=ca_ES
http://w110.bcn.cat/portal/site/UsosDelTemps/menuitem.3bf0b3f28e0a377cf740f740a2ef8a0c/?vgnextoid=0206cfab893a7310VgnVCM10000072fea8c0RCRD&vgnextchannel=0206cfab893a7310VgnVCM10000072fea8c0RCRD&lang=ca_ES
http://w110.bcn.cat/portal/site/UsosDelTemps/menuitem.3bf0b3f28e0a377cf740f740a2ef8a0c/?vgnextoid=0206cfab893a7310VgnVCM10000072fea8c0RCRD&vgnextchannel=0206cfab893a7310VgnVCM10000072fea8c0RCRD&lang=ca_ES

7

Esta tabla (Cañigueral,
2014: 42) sirve de referencia
para ver los principales
cambios entre la era del
hiperconsumo y la de la
economía colaborativa

2.2. Contexto y breve historia

El Consumo Colaborativo nace en un contexto de hiperconsumo: “en los últimos 50 años hemos

consumido más bienes y servicios que en todas las generaciones previas juntas. Desde 1980 hemos

consumido un tercio de los recursos del planeta –bosques, pescado, minerales naturales, metales y

otras materias primas”13. Este es sólo uno de los datos que Botsman da cuando habla del

hiperconsumo, término que acuñó por primera vez Thorstein Veblen (conspicuous consumption), un

economista y sociólogo noruego, que explicaba que era un concepto para definir a los nouveau

riche, clase emergida durante el siglo XIX que se preocupaba por mostrar su riqueza e influencia a

través de las cosas que poseían, también según Botsman14.

A partir de la aparición de esa actitud, esta se fue agravando por un conjunto de grandes fuerzas,

según señala Botsman en el capítulo 2 de su obra, dedicado al hiperconsumo15. Las más destacables

de estas grandes fuerzas que señala son: el poder de persuasión (que consigue que deseemos cosas

que en realidad no necesitamos), la filosofía del compra ahora y paga más tarde (cuanto más crédito

tenemos, más cosas podemos comprar, más recursos consumimos, más residuos generamos) y la ley

de los ciclos de vida (se dan cuenta de que la obsolescencia de las cosas se puede controlar y las

construyen para que tengan un tiempo exacto de vida y para que dejemos de desearlas para desear

otras nuevas).

Hasta los años 50 estas ideas fueron consolidándose hasta llegar a un sistema en que el consumo era

algo insaciable, y en los años 50 y 60, al pedir los empresarios a sus trabajadores que trabajasen más

13 Botsman, R., Rogers, R. (2010). What’s Mine is Yours (p. 19) [Versión Kindle]. Disponible en

http://www.amazon.com/

14 Botsman, R., Rogers, R. (2010). What’s Mine is Yours (pp. 34-35) [Versión Kindle]. Disponible en

http://www.amazon.com/

15 Botsman, R., Rogers, R. (2010). What’s Mine is Yours (pp. 34-52) [Versión Kindle]. Disponible en

http://www.amazon.com/

http://www.amazon.com/
http://www.amazon.com/
http://www.amazon.com/

8

para tener más cosas, “hubo una bajada dramática de capital social”, que Botsman explica con la

definición de Robert Puntnam en el capítulo 3 de su libro: “la confianza, normas y redes que pueden

mejorar la eficiencia de la sociedad a base de facilitar acciones coordinadas”. Es decir, al tener

menos tiempo para socializarse, los trabajadores perdieron las capacidades que Puntman apuntaba.

Pero el desorden que se ha vivido en los últimos 50 años, tal como señalan estos expertos, puede

corregirse. La transformación, según Botsman, pasa por dos fenómenos:

1. El cambio de valores: las personas se están dando cuenta de que los recursos son finitos y

debemos encontrar la manera de sacar más de lo que compramos y de lo que no compramos

2. La constante obsesión con lo material ha hecho que nuestras relaciones sociales se

empobrezcan y nos estamos dando cuenta queriendo recrear comunidades fuertes de nuevo

La confluencia de lo tecnológico y el desarrollo cultural es lo que está permitiendo el cambio de

estos valores. Y ha sido a partir de los años 2000 en que se ha podido ver (ejemplos: Linux,

iniciativas crowdsourcing) el poder colectivo que tiene un grupo de gente que físicamente está

disperso pero virtualmente está conectado. De hecho, quienes han generado conocimiento entorno

al Consumo Colaborativo a través de su estudio son gente que empezó a observar este tipo de

actitudes un poco aisladas y decidieron postearlas en sus blogs. De esa manera, quienes estaban

llevando a cabo o participando en iniciativas de ese tipo, empezaron a ver que no eran los únicos

que pensaban de esa forma distinta y comenzó a tejerse una red a través de internet de personas que

pensaban igual y que veían estas iniciativas nacidas en la red y que empoderaban a los ciudadanos

como un nuevo modelo económico y de consumo.

Los referentes de este campo apuntan a una consolidación del movimiento en el próximo siglo.

Botsman lo describe en el capítulo 4 de What’s Mine is Yours como una revolución silenciosa pero

poderosa “que está ganando terreno en nuestro sistema cultural, político y económico”. Lo describe

con el siguiente paralelismo entre siglos: si el siglo XX fue el del hiperconsumo (publicidad,

propiedad individual y crédito), el siglo XXI será el del Consumo Colaborativo (comunidad, acceso

compartido, reputación online). Rifkin "denomina este cambio de paradigma la Tercera Revolución

Industrial, que representa el último estadio de la era industrial y el primer estadio de la era

colaborativa emergente", según se extrae del trabajo de fin de master de Ester Val.16

16 Val, E. (2013). La economía colaborativa: ¿Hacia un modelo más humano y sostenible? (Trabajo de fin de master.

p.12). Universidad Pontificia de Salamanca, Barcelona

9

La combinación de cultura digital, tecnología omnipresente y crisis económica ha resultado ser,

según Cañigueral17, la fórmula perfecta para el desarrollo acelerado de la economía colaborativa.

Aunque la crisis haya avivado el ingenio de la gente para conseguir los beneficios antes citados, en

referencia sobre todo a los económicos, los expertos apuntan que después de la crisis seguirán

funcionando ya que aseguran que enganchan por todos los otros beneficios que no son económicos.

2.3. Perspectiva de futuro

Los expertos señalan que el Consumo Colaborativo es un modelo que no sustituirá al capitalismo,

sino que será complementario a él. Según explica Cañigueral (Cañigueral, 2014: 31):

“Es importante resaltar que no se trata de una revolución en un sentido clásico, una purga que hace desaparecer todo

lo antiguo, sino más bien de una metamorfosis. De un renacimiento en red. Ni el consumismo ni el capitalismo

morirán, pero sí que estamos pasando de un hiperconsumo sin sentido a un consumo consciente, responsable y más

local”.

También comenta que “Estamos siendo testigos de la aparición de una nueva economía híbrida, en

parte capitalista y en parte colaborativa, donde los dos sistemas económicos a menudo trabajan

juntos y a veces compiten”. De nuevo, coincide con Botsman, que opina lo mismo con otras

palabras: el capitalismo y la economía colaborativa caminarán el uno al lado de la otra, aunque

piensa que aún sigue siendo necesario un replanteamiento de la aceptación cultural.

El principal reto que se presenta ahora es el de la legislación de estas actividades, ya que son

económicas y, por el momento, no se les aplica ningún tipo de retención que contribuya a las arcas

de los estados por ser tratos entre particulares. Tal y como señala Cañigueral en el capítulo 4 de su

libro “La sociedad colaborativa”: “las leyes nacionales son a menudo papel mojado en internet, que

es donde se mueven la gran mayoría de las plataformas de la economía colaborativa”. Es por ello

que los gobiernos deben estudiar las mejores estrategias de adaptación. La Generalitat de Catalunya

se pronunció hace unos meses. En palabras de Felip Puig18, conseller de Empresa y Ocupación, se

quiere “incorporar la actividad al sistema”. Por ello, ya se han puesto en marcha desde el ámbito

público catalán sesiones de análisis sobre economía colaborativa. Los objetivos son, en palabras del

17Cañigueral, A. (2014). Vivir mejor con menos (1ª ed., p. 40). Barcelona: Conecta.

18 Sánchez Ugart, D. (2015). El Govern aplanarà el camí a Uber i Airbnb. Ara. Recuperado el 29 de abril del 2015, de:

http://www.ara.cat/economia/Govern-aplanara-cami-Uber-Airbnb_0_1346865363.html

http://www.ara.cat/economia/Govern-aplanara-cami-Uber-Airbnb_0_1346865363.html

10

abogado Miquel Ferrer19, abogado especializado en nuevas tecnologías, “identificar las medidas

más adecuadas para la incorporación de estas actividades al marco jurídico así como mecanismos

para aprovechar sus oportunidades”. Está previsto que las reuniones den sus frutos en forma de

acuerdo de Gobierno a lo largo del mes de mayo.

19 Ferrer, M. (2015). Cataluña y la Economía Colaborativa. Blog: Leyes para la Economía Colaborativa. Recuperado el

15 de mayo de 2015 de: http://ecolaborativa.com/2015/04/30/cataluna-y-la-economia-colaborativa/

http://ecolaborativa.com/2015/04/30/cataluna-y-la-economia-colaborativa/

11

3. METODOLOGÍA

Como se decía en la introducción, el objetivo final es que quien vea el reportaje acabe con una idea

clara tanto de qué es el Consumo Colaborativo, como de cómo crear una empresa propia bajo los

preceptos dados si tiene una idea que encaja con el movimiento, y los retos de futuro de este. Para

conseguirlo, se ha seguido la siguiente metodología:

En primer lugar, se ha llevado a cabo una exhaustiva fase de documentación. Hacía falta conocer

muy bien todos los aspectos del Consumo Colaborativo. Las fuentes que se han usado para esta fase

del trabajo son de varios tipos. Primero, fuentes bibliográficas tales como libros de referencia en el

campo del Consumo Colaborativo. Hay autores de prestigio, que generalmente son a la vez los

inspiradores del movimiento o los que primero empezaron a teorizar sobre él –como Albert

Cañigueral o Rachel Botsman−, que ya han publicado obras de referencia. Hay que tener en cuenta

que se trata de un paradigma económico joven y la bibliografía no es extremadamente abundante.

Por ello, en segundo lugar, se han usado fuentes que ofrezcan material de actualidad: artículos de

medios tanto escritos como audiovisuales, blogs e informes que las grandes empresas del Consumo

Colaborativo ya han empezado a hacer públicos para calcular el impacto económico que generan

sus actividades.

Además, en tercer lugar, en esta línea de actualidad, se ha asistido a conferencias, congresos y

seminarios sobre el tema tanto por la información que de allí pueda conseguirse como para trabajar

contactos ya hechos o conocer a nuevos profesionales con los que puedan establecerse sinergias,

que luego servirán para estar presentes en el reportaje, o incluso para financiarlo. En concreto he

asistido a cuatro congresos o conferencias: el OuiShare Fest 2014, la 8ª Jornada Anual del Instituto

de Innovación Social de ESADE, la conferencia de jóvenes emprendedores en el eShow Barcelona

2015 y la conferencia sobre innovación social de 2knowBarcelona en la Universitat Pompeu Fabra.

En una segunda fase del trabajo, antes de la elaboración de los guiones literario y técnico, se ha

hecho una elección de las empresas que iban a aparecer en el reportaje. Para ello se ha usado toda la

información recolectada en la fase de documentación priorizando empresas que hayan nacido en

Barcelona y que no sean especialmente conocidas. Es decir, se ha escogido antes Knok que Airbnb

porque el reportaje pretende dar a conocer aquello más desconocido y novedoso.

Para asegurarme de que el reportaje tenía un enfoque correcto y también como fase de

documentación, me he reunido con uno de los referentes sobre economía colaborativa en España:

Albert Cañigueral. El contacto directo con fundadores de iniciativas de Consumo Colaborativo ha

sido clave para tener información que es crucial para la fase de pre-producción del reportaje como:

12

en qué lugares pueden plantearse las entrevistas, qué imágenes de recurso podrían ser útiles, qué

tipo de iluminación será necesaria y qué tipo de planos serán los más adecuados para explicar mejor

el mundo del Consumo Colaborativo.

A partir de toda esta información se ha construido lo que se presenta a continuación: un guion

literario y un guion técnico sobre el reportaje planificado. También se han llevado a cabo un plan de

trabajo que muestra los tiempos de preproducción, producción y postproducción; un presupuesto, un

plan de comunicación integral sobre promoción y difusión del proyecto una vez acabado, un plan de

financiación y las conclusiones que se desprenden después de todo el trabajo.

13

4. GUION LITERARIO PRE-RODAJE

4.1. Ficha técnica

• Qué se contará: pasado, presente y futuro del Consumo Colaborativo

• Sinopsis: A partir de tres capítulos, este reportaje quiere ser una panorámica del estado del

Consumo Colaborativo en la actualidad. En la primera parte, se presentará el movimiento del

Consumo Colaborativo explicando las causas de su auge; en la segunda, se dará a conocer el

estudio @pentagrowth de Ideas for Change, que expondrá las 5 palancas de crecimiento

exponencial de las empresas de Consumo Colaborativo en la era digital a través de distintos

ejemplos de empresas y sus actividades. Por último, en el capítulo dedicado al futuro y los retos,

se viajará al congreso OuiShare Fest de París, un congreso que reúne anualmente a expertos y

partidarios de la economía colaborativa para intercambiar conocimientos y discutir hacia dónde

va el Consumo Colaborativo.

• Quiénes aparecen: Los participantes que aparecen se nombran en la sinopsis de cada capítulo

• Cómo (género): reportaje de tres partes: 30 minutos con 3 partes de 10 minutos pensados para

poder emitirse tanto conjuntamente como por separado

• Cuándo: época contemporánea

• Sobre la estructura: El reportaje se estructura en 3 capítulos de 10 minutos aproximadamente

cada uno. Están pensados para que se puedan emitir tanto seguidos como por separado,

dependiendo del criterio de la cadena compradora. Al tratarse de un material en cierta forma

pedagógico, el contenido del reportaje, así como material complementario que se haya obtenido

de la grabación, se aprovechará para crear un webdoc en la página web oficial del reportaje.

• Otros detalles:

- Voz en off: este reportaje prescindirá de la voz en off, ya que ha sido ideado para que todas las

secuencias concuerden y se expliquen por sí mismas

- Presencia del periodista: siguiendo la línea de la decisión de no poner voz en off, tampoco se

verá al periodista en pantalla en ningún momento con el objetivo de que el público sólo preste

atención al tema que se le presenta. Aun así, tal y como se especifica en el apartado de equipo

técnico, seré yo, Natalia Santolaria, la periodista durante la producción del reportaje

14

4.2. Capítulo 1: ¿Qué es el Consumo Colaborativo y por qué está en

auge? (10 min.)

Sinopsis: Este primer capítulo, cuyo guion literario está detallado por escenas a continuación,

quiere explicar: la filosofía del movimiento del Consumo Colaborativo, las causas de la situación

actual de auge y de qué tipo de iniciativas se trata, resaltando características básicas de este tipo de

empresas. Esto se enseñará a partir de conversaciones entre abuelos/as y nietos/as para mostrar que

no son actividades tan distintas de las que hacía generaciones anteriores; a partir de una entrevista al

experto en economía colaborativa Albert Cañigueral; y a partir de la muestra de dos iniciativas de

este tipo de consumo: La Colmena Que Dice Sí y Knok.

Secuencia 1:

Aparecerán enfrente de la cámara y encuadrados en el centro del plano, para otorgar centralidad,

dos personas que sean abuelo/a y nieto/a. Sobre la mesa, habrá un periódico o revista con alguna

noticia sobre Consumo Colaborativo y entre los dos la comentarán. La periodista, Natalia

Santolaria, llevará preguntas preparadas por si la conversación entre abuelo y nieto no fluye. Esto se

repetirá con varias parejas de abuelos/as y nietos/as y luego se escogerán los momentos más

significativos.

Sinopsis aproximada de lo que dirán los entrevistados:

A partir de estas conversaciones, se busca que los abuelos hagan declaraciones donde admitan que

muchas de las iniciativas a las que ahora nos referimos como proyectos de Consumo Colaborativo,

ellos las habían puesto en práctica durante toda la vida: cooperativas agrarias, prestarse la ropa,

venderle o prestarle objetos al vecino.

Secuencia 2:

Una vez haya quedado demostrado a partir de las declaraciones de los abuelos/as que el Consumo

Colaborativo es algo que ya se practicaba en generaciones anteriores, Albert Cañigueral, divulgador

referente en España sobre la economía colaborativa, reiterará esa idea y, a continuación, dará una

definición clara y breve sobre qué es este tipo de consumo mencionando algunos ejemplos en la

ciudad de Barcelona.

Sinopsis aproximada de lo que dirá Albert Cañigueral:

Cañigueral explicará que, efectivamente, las cooperativas agrarias o el intercambio de objetos o de

ropa entre familiares y vecinos eran cosas que ya se hacían entre círculos familiares o de mucha

15

proximidad. Una posible definición de Consumo Colaborativo que podría dar es que se trata del

bloque más conocido de la economía colaborativa y que es una nueva forma de consumir que

propone compartir los bienes frente a poseerlos. Se trata de compartir lo que ya tenemos en vez de

seguir consumiendo sin medida. En Vivir mejor con menos20 también explica que “se trata de

aprovechar el poder de internet y de las redes peer-to-peer para reinventar cómo compartir, alquilar,

intercambiar o comerciar bienes y servicios”. Los ejemplos que mencionará serán: Wallapop,

Blablacar, Airbnb, así como los ejemplos en los que se centrará el primer capítulo: La Colmena Que

Dice Sí, una especie de cooperativa agraria que propone poner en contacto sin intermediarios a

campesinos y consumidores. Y Knok, una plataforma a través de la cual familias enteras pueden

alquilar o intercambiar casa con otras familias.

Secuencia 3:

Se mostrarán dos de estos ejemplos. Se han escogido La Colmena Que Dice Sí, una plataforma de

economía colaborativa que pone en contacto a agricultores y consumidores –muy parecido en

concepto a las cooperativas agrarias− y Knok, plataforma nacida en Barcelona que pone en contacto

a familias que tienen una casa para alquilar o intercambiar, con otras que quieren alquilarla o

intercambiarla.

El set de grabación se trasladará directamente al lugar donde se esté llevando a cabo La Colmena

Que Dice Sí el día en que se grabe. Se entrevistará a Eva Pulido, coordinadora de productores en

España, para que explique el funcionamiento, a la vez que pone de relieve aspectos del Consumo

Colaborativo. En este caso se destacará:

• El Consumo Colaborativo es algo que propicia el P2P (siglas que significan el trato de

persona a persona) y elimina intermediarios. Es un intercambio económico a precio justo

Sinopsis aproximada de lo que dirá Eva Pulido:

La Colmena Que Dice Sí usa la fórmula de todas las iniciativas de Consumo Colaborativo: el P2P.

Se trata de eliminar intermediarios en los tratos comerciales, creando plataformas donde las

personas puedan ponerse en contacto directamente unas con otras según sus intereses. Eso hace que

el precio sea más justo, ya que el vendedor pone el precio que él considera sin que un intermediario

se quede con intereses.

20 Cañigueral, A. (2014). Vivir mejor con menos (1ª ed., p. 33). Barcelona: Conecta.

16

• Se usan herramientas online para generar encuentros offline

Sinopsis aproximada de lo que dirá Eva Pulido:

Pulido explicará que las personas que compran comida en La Colmena Que Dice Sí se encuentran a

través de internet porque todas ellas quieren comprar directamente al campesino o productor.

Aunque la transacción de dinero se haga online, el funcionamiento de La Colmena consiste en que

el comprador debe ir a recoger la cesta de productos al campesino en persona. Es así como a través

del uso de una herramienta online, ya que el pedido se hace a través de la plataforma, se generan

encuentros en persona (offline). Eso es lo que proporciona la parte social a la iniciativa: que las

personas se conocen, charlan y forman una comunidad que no sólo es online.

Secuencia 4:

A Albert Cañigueral se le preguntará por los distintos modelos de iniciativas que están bajo el

paraguas del Consumo Colaborativo: los que buscan beneficios económicos, como los ejemplos que

hemos estado viendo, y los que no, como los bancos de tiempo o el intercambio de saberes.

Sinopsis aproximada de lo que dirá Albert Cañigueral:

Con las preguntas del cuestionario de la periodista se busca que Cañigueral explique que hay

infinidad de modelos de iniciativas de Consumo Colaborativo. Las hay del tipo que se desprende de

la economía social, más basadas en el intercambio, como por ejemplo los bancos de tiempo en que

los beneficios no son económicos. Pero, en muchos casos sí se busca el beneficio porque las

empresas de Consumo Colaborativo no dejan de ser empresas.

Secuencia 5:

El set de grabación se trasladará a una casa de alquiler de Knok, plataforma de alquiler e

intercambio de casas familiares entre pares, a la que llega una familia inquilina. Se grabarán planos

en la calle de la familia buscando el apartamento y de cómo llegan y se instalan a la vez que el

propietario de la casa, usuario de Knok, resume cómo funciona la iniciativa y da una definición.

Secuencia 6:

Un miembro fundador de Knok pondrá de relieve que:

17

• Realmente se trata de un negocio, se generan transacciones. Hay otros modelos de compartir

casa gratuitos, como el CouchSurfing, pero en este caso Knok sí busca generar beneficios

económicos a los usuarios más allá de los sociales

• Figura del ciudadano productor: ofreciendo tu propiedad, te conviertes en productor de algo

Sinopsis aproximada de lo que dirá el fundador de Knok:

El fundador de Knok explicará que él sí pensó su empresa como un negocio, porque hay que

mantener la plataforma y ganar unos sueldos para mantener a los trabajadores y la infraestructura.

Comentará otros modelos de hospedaje como son el CouchSurfing, más basado en los beneficios

sociales y en la posibilidad de enriquecerse culturalmente. También explicará que la figura del

ciudadano productor es aquella figura que convierte al ciudadano, al ofrecer su capital social o

material, en productor de algo. Por ejemplo, alguien que alquila su casa, ya no es simplemente un

ciudadano, sino que se convierte en productor porque con el alquiler de sus bienes genera

beneficios. En palabras de Javier Creus, de Ideas for Change, los ciudadanos productores son

aquellos ciudadanos que usan su conocimiento y recursos para crear sin pedir permiso.

Se acabará con una imagen de la puerta de la casa de la familia cerrándose y saliendo a la calle para

crear una continuidad con la secuencia 7.

Secuencia 7:

Para explicar las causas del auge del Consumo Colaborativo (que son el contexto de crisis, en que la

gente necesita ingresos extra, y las nuevas tecnologías, que conectan al mundo de forma global),

primero se pondrán imágenes de la gente usando móviles en la calle, el metro, etcétera y en pantalla

aparecerá la pregunta: ¿Cuáles han sido las causas que han recuperado estas actitudes y hasta las

han puesto de moda?

Secuencia 8:

De nuevo aparecerá Albert Cañigueral explicando las causas, que ya hemos intuido por las

imágenes de los móviles y la conectividad constante. Explicará:

• Tecnología + crisis = causas del auge

• Cómo confiar en personas que no conoces = el sistema de reputación online

• Comentará el potencial de Barcelona como ciudad productora de estas iniciativas.

18

Como el final de esta parte debe introducir la siguiente, existe la necesidad de conseguir que

Cañigueral diga que en Barcelona el movimiento ya se ha instaurado y que hay varias iniciativas de

este tipo en marcha.

Sinopsis aproximada de lo que dirá Albert Cañigueral:

Cañigueral explicará que lo que hasta ahora hacíamos en círculos de confianza de familiares y

amigos, a pequeña escala, con la llegada de las nuevas tecnologías y las redes sociales, se puede

hacer con gente de todo el mundo y a gran velocidad. Además, la crisis ha hecho que la gente

busque la forma de generar ingresos extras y los tratos entre pares lo hacen posible porque los

ciudadanos poseen bienes o capacidades a partir de los cuales pueden obtener beneficios. Explicará

que la forma de crear confianza entre desconocidos es a partir del sistema de reputación online. Se

trata de perfiles en las plataformas de Consumo Colaborativo en que tú te presentas y en el que,

además, la gente que te va conociendo a través de experiencias de Consumo Colaborativo, te

evalúa. De esta forma se construye una reputación online que ayudará o perjudicará a la persona en

futuros tratos a partir de las plataformas, según la evaluación del comportamiento haya sido positiva

o negativa.

Comentará también que Barcelona tiene un gran potencial como ciudad emprendedora en que el

Consumo Colaborativo se ha instaurado, ya que muchas iniciativas se están creando en esta ciudad.

4.2.1. Información: entrevistados, organizaciones y cuestionarios

Preguntas al abuelo/a para animar la conversación entre parejas de abuelo/a y nieto/a:

• ¿Recuerda alguna iniciativa parecida en su época?

• ¿Podría explicar otras iniciativas que se llevasen a cabo en su época y que usted ve

reflejadas en las noticias que le hemos repartido?

• ¿Cree que durante un tiempo se perdieron?

• ¿Por qué cree que han vuelto a resurgir?

• ¿Qué consejo le daría a su nieto/a sobre estas iniciativas?

19

Entrevista a Albert Cañigueral:

Preguntas:

• ¿Podrías dar una definición breve sobre lo que es el Consumo Colaborativo?

• ¿Crees que es algo que ya se hacía en generaciones anteriores?

• Bajo el paraguas del Consumo Colaborativo existen iniciativas de naturalezas muy distintas.

Algunas que buscan beneficios económicos y otras que no. ¿Cómo explicas esta dicotomía?

• ¿Cuáles han sido las causas del auge del Consumo Colaborativo?

• ¿Cómo se genera confianza en círculos online?

• ¿En qué posición está Barcelona dentro del panorama del Consumo Colaborativo? ¿Dirías

que es una ciudad de referencia en este campo? ¿Con qué otras ciudades puede compararse

y qué posición ocupa Barcelona dentro de la comparativa?

Entrevista a Eva Pulido, coordinadora de productores de La Colmena Que Dice Sí en

España:

Historia de la empresa:

La Colmena Que Dice Sí es una plataforma nacida en Francia el año 2010. Se creó a partir de la

simple idea de “poner a disposición de los consumidores y productores el poder de Internet y de las

redes sociales para desarrollar una nueva forma de aprovisionamiento de alimentos”, según palabras

textuales del dosier que aparece en la pestaña “Quiénes somos” de la plataforma. Las colmenas

ponen en contacto a productores con consumidores, ambos locales.

20

A través de la plataforma online21, los consumidores hacen su pedido (hay todo tipo de productos:

desde fruta a carne, pasando por cerveza y queso). Una vez a la semana, La Colmena se reúne en un

espacio determinado. En ese espacio los consumidores recogen su pedido y tienen la oportunidad de

conocer a los productores, que son quienes marcan el precio de sus productos y, por lo tanto, se

considera esta iniciativa como de comercio justo y partidaria de la agricultura local.

Preguntas:

• ¿Cómo definir La Colmena Que Dice Sí?

• ¿Cómo la Colmena sigue el modelo P2P?

• ¿Por qué sigue este modelo de organización? ¿Qué ventajas tiene para productor y

consumidor?

• ¿Por qué creéis que es importante eliminar intermediarios?

• ¿Cuál es la importancia de que la transacción de dinero se haga de manera online y que

cuando vaya a recogerse el encargo, ya no haya que efectuar un pago?

• ¿Se usa la tecnología para generar encuentros offline?

Entrevista al fundador de Knok

Historia de la empresa:

Knok, fundada por un matrimonio a quien le gusta viajar con sus hijos, se define en su página web22

como “la primera red de viajes para familias”. Los servicios que ofrecen los usuarios de Knok son

tres: alquiler de casas, intercambio de apartamentos o guía de viajes. Se trata de una plataforma que

pone en contacto a familias que tienen los bienes –apartamentos que intercambiar, alquilar o sitios

que recomendar, así como todos los servicios asociados a niños que podamos imaginar, como

canguros de confianza– con otras familias que buscan estos servicios. Se convierte en una forma de

viajar especializada para el nicho de las familias con niños pequeños.

Preguntas:

• ¿Cómo funciona la plataforma Knok y qué servicios pueden encontrarse en la plataforma?

21 "¡La Colmena Que Dice Sí!" ¡La Colmena Que Dice Sí! Consultada por última vez el 16 de febrero de 2015, en:

https://laruchequiditoui.fr/es

22 Knok - Intercambio de casa, alquiler de apartamentos y guía de viaje para familias. (n.d.). Consultada por última vez

el 26 de marzo de 2015, en: https://www.knok.com/es /

https://laruchequiditoui.fr/es
https://www.knok.com/es%20/

21

• Hay modelos de compartir casa gratuitos y otros de pago. ¿Qué modelo de empresa es

Knok?

• ¿Es importante ofrecer al usuario algo más que beneficios sociales?

• ¿De qué forma los usuarios de Knok pueden ser considerados ciudadanos productores?

22

4.3. Capítulo 2: Las palancas de crecimiento exponencial para empresas

de Consumo Colaborativo nacidas en el contexto digital (10 min.)

Sinopsis: En esta segunda parte del reportaje se presentarán las palancas de crecimiento

exponencial para organizaciones nacidas en el contexto digital, resultado del estudio

@pentagrowth23 de Javier Creus, de la organización Ideas for Change.

Se trata de 5 palancas: conectar, agregar, empoderar, instrumentar −dar las herramientas− y

compartir, que se explicarán, una por una, con ejemplos de iniciativas. Las empresas que

aparecerán, una para representar a cada palanca, son: EatWith (ejemplificará las palancas

“empoderar” y “conectar”); Etsy (será ejemplo de la palanca “instrumentar”) y SocialCar (lo será de

las palancas “agregar” y “compartir”).

El objetivo es que el espectador conozca cuáles son las claves para hacer crecer una empresa de

Consumo Colaborativo en el ámbito digital y así invitarle a la reflexión y desarrollo de buenas ideas

propias que pueda tener sobre futuras empresas.

 Secuencia 1:

Imágenes de Barcelona intercaladas con imágenes de logos de empresas de Consumo Colaborativo

que tienen sede presente en la ciudad, hasta que llegamos al logo de la oficina de Ideas for Change.

Secuencia 2:

Entrevista con Javier Creus de Ideas for Change. Creus hablará sobre el estudio @pentagrowth de

su organización, aunque no enumerará las distintas palancas, sino que empezará por explicar sólo la

primera: la conexión.

Sinopsis aproximada de lo que dirá Javier Creus:

Creus explicará que @pentagrowth es un modelo que, según palabras citadas en el resumen de su

informe, “describe las cinco palancas de crecimiento exponencial que el equipo de Ideas for Change

ha identificado después de haber estudiado 50 organizaciones cuyos beneficios y usuarios han

crecido más del 50%” en un tiempo de 5 años consecutivos, desde el 2008. El resultado es un

documento donde se explican las 5 palancas de crecimiento exponencial que han surgido de su

observación.

23 Creus, J. (2014). @pentagrowth report. The five levers of accelerated growth. Barcelona: Ideas for Change.

NOTA: En el anexo se adjuntan las páginas del informe en que se definen las iniciativas

23

Para explicar la palanca de conexión, dirá que de cuantos más nodos disponga una iniciativa −que

pueden ser personas, situaciones o cosas−, más potencial de crecimiento tendrá la organización.

Secuencia 3:

Grabación de una comida en casa de algún usuario de EatWith, plataforma en que gente con dotes

de cocina ofrece menús hechos por ellos en sus casas, y entrevista con el representante de la

empresa en España.

Se mostrará cómo los comensales llegan a la casa, cómo estos y los anfitriones se saludan y los

comensales son invitados a pasar, cómo se instalan en el comedor, etcétera. No se hablará del

funcionamiento de la iniciativa, sino que se hará un resumen con dos frases en pantalla que la

definan. Esto se hace con la intención de ajustarse al tiempo, ya que lo importante no son tanto los

detalles de funcionamiento de la empresa, sino la explicación de la palanca que ejemplifican las

distintas empresas.

Secuencia 4:

El representante de EatWith hará hincapié en lo que Javier Creus comentaba: la palanca de

"conectar". Explicará cómo se da esta conectividad en la plataforma de EatWith. También se le

preguntará sobre la palanca que Creus categoriza como “empoderar”.

Sinopsis aproximada de lo que dirá el representante de EatWith:

El responsable explicará la palanca “empoderar” diciendo que EatWith lo que hace es aprovechar o

poner en valor las capacidades naturales de sus usuarios, que saben cocinar por encima de la media.

Ese es el valor añadido. La plataforma empodera a los usuarios porque pone en valor sus dotes de

cocina para ofrecer una experiencia única.

Imágenes de recurso: llegada de los comensales, cocineros, preparación de la comida, etcétera.

Secuencia 5:

Como con la empresa anterior, aparecerá en pantalla una breve explicación escrita sobre qué es la

plataforma Etsy, y a continuación su responsable explicará la palanca “instrumentar” (que en el

estudio de Ideas for Change se define como: “cuanto mayor sea el número de creadores de valor

que usen las herramientas puestas a disposición por la organización para generar su propio negocio,

más grande será el potencial de crecimiento”).

Sinopsis aproximada de lo que dirá el representante de Etsy:

24

Explicará la palanca “instrumentar” contando cómo la plataforma supone una herramienta básica

para que artistas, que en muchos casos no tienen una estructura de comercialización al alcance de

forma fácil, puedan poner en venta sus obras. También explicará que, de hecho, muchos de los

artistas usuarios de Etsy ahora viven sólo de lo que venden en esta plataforma.

Imágenes de recurso: productos que venden en la plataforma y navegación a través de la web,

estudio de un artistas afincado en Barcelona, imágenes de cómo trabaja.

Secuencia 6: (Empieza una narración audiovisual alterna entre SocialCar y Ford2go)

Grabación de alguien que usa SocialCar: imágenes de cuando se conocen los usuarios, comprueban

el estado del coche, se dan las llaves, se dan la mano. Mientras, como en la presentación de las

iniciativas anteriores de este capítulo, en pantalla se resumirá la iniciativa con dos frases.

Mar Alarcón, cofundadora de SocialCar, explicará la palanca de “agregar” en el caso de SocialCar.

Sinopsis aproximada de lo que dirá Mar Alarcón:

Alarcón explicará la palanca “agregar” diciendo que la empresa tiene que hacer muy poco esfuerzo

interno para ofrecer el inventario, porque los coches no son de la empresa, sino de los propios

usuarios. Esto funciona como palanca de crecimiento porque hay un gran ahorro de costes. Sólo hay

que mantener y mejorar la plataforma y pagar los sueldos de los trabajadores.

También dirá que empresas tradicionales del sector están empezando a cambiar sus planes de

empresa para introducir el modelo colaborativo, como la marca Daimler, con Car2go24, BMW con

DriveNow o Ford con Ford2go25.

Secuencia 7:

Imágenes de cómo coches Ford alquilados se usan en la ciudad de forma natural (deberán ser

imágenes cedidas por Ford o un anuncio publicitario de la iniciativa). Otra posibilidad que podría

contemplarse es la de viajar a Berlín, aunque la propuesta oficial es la de la cesión de imágenes para

que el presupuesto no se dispare.

24 Buelga, R. (2012). Car2go llega a Berlín con la mayor flota de coches compartidos del mundo. Recuperada el 30 de

marzo de 2015, de: http://www.motorpasionfuturo.com/coche-compartido/car2go-llega-a-berlin-con-la-mayor-flota-de-

coches-compartidos-del-mundo

25Buelga, R. (2013). Ford lanza el programa de coche compartido Ford2go en Alemania. www.pasionfuturo.com.

Recuperada el 30 de marzo de 2015, de: http://www.motorpasionfuturo.com/coche-compartido/ford-lanza-el-programa-

de-coche-compartido-ford2go-en-alemania

http://www.motorpasionfuturo.com/coche-compartido/car2go-llega-a-berlin-con-la-mayor-flota-de-coches-compartidos-del-mundo
http://www.motorpasionfuturo.com/coche-compartido/car2go-llega-a-berlin-con-la-mayor-flota-de-coches-compartidos-del-mundo
http://www.pasionfuturo.com/
http://www.motorpasionfuturo.com/coche-compartido/ford-lanza-el-programa-de-coche-compartido-ford2go-en-alemania
http://www.motorpasionfuturo.com/coche-compartido/ford-lanza-el-programa-de-coche-compartido-ford2go-en-alemania

25

Entrevista al encargado de Ford en España para que explique por qué han optado por hibridar el

modelo de empresa.

Sinopsis aproximada de lo que dirá el responsable de Ford:

Este explicará que la opción de hibridar el modelo de empresa tradicional y poner parte de su flota a

disposición de alquiler, es porque ven que las empresas de Consumo Colaborativo van más rápido

que ellos y que es mejor formar parte de un movimiento que prevén que tiene futuro. Es decir, es

mejor adaptarse a la realidad que obcecarse y buscar formas de aplastar a estas empresas porque las

ven como competencia.

Secuencia 8:

Mar Alarcón, responsable de SocialCar, explicará por qué desde el punto de vista social, de

compartir, SocialCar puede tener más éxito que la iniciativa de Ford2go. Comentará la última

palanca del crecimiento, que es “compartir” (definición literal en @pentagrowth: “Cuanto mayor

sea la comunidad que haya compartido un sentido de la propiedad de recursos con la organización,

mayor potencial de crecimiento”).

Sinopsis aproximada de lo que dirá Mar Alarcón:

Alarcón explicará que “compartir” y el sentimiento de comunidad son muy importantes porque en

la iniciativa Ford2go ya no estamos hablando de un trato entre particulares (P2P), sino que

hablamos de un trato de Business a particular (B2P). Eso hace que el sentimiento de comunidad

decrezca, ya que realmente no estaríamos hablando de comunidad, y que el valor social sea más

notable en iniciativas como SocialCar, que sí hacen tratos entre pares.

Secuencia 9:

El responsable de Ford2go defenderá su punto de vista, pero hará hincapié en que compartir es

importante y que esta hibridación suya también sigue ese camino: el de compartir recursos entre

todos, aunque la flota la ponga la marca de coches.

Secuencia 10:

Recopilación de las 5 palancas en un esquema breve en la pantalla.

Secuencia 11:

Como el final de esta parte debe introducir la siguiente, Javier Creus volverá a aparecer siendo

entrevistado y comentará que algunos de estos directores de empresa acuden cada año a París para

26

la cumbre del Consumo Colaborativo en que los inspiradores del movimiento y los que tienen

empresas inspiradas en esta filosofía, comparten y generan conocimientos.

4.3.1. Información: entrevistados, organizaciones y cuestionarios

Entrevista a Javier Creus de Ideas for Change:

Estudio @pentagrowth:

Se trata de un informe llevado a cabo por Ideas for Change, un equipo que trabaja, según su página

web26, para ayudar “a corporaciones, instituciones y ciudades a comprender y adoptar modelos

abiertos y colaborativos”.

Este informe, que puede descargarse en su web, se ha basado en estudiar 50 organizaciones que en

los últimos cinco años hayan aumentado sus ingresos y número de usuarios en más de un 50%. El

resultado es un documento donde se explican las 5 palancas de crecimiento exponencial de

empresas de Consumo Colaborativo en el ámbito digital que han surgido de su observación.

Estas palancas son, transcritas literalmente del informe27:

1. Conectar: cuantos más nodos (personas, situaciones, cosas) sea capaz de conectar una

organización, más grande es el potencial de crecimiento de la organización.

26 Ideas for Change: Modelos abiertos y colaborativos. (n.d.). Consultada por última vez el 1 de mayo de 2015, en:

http://ideasforchange.com/

27 Creus, J. (2014). @pentagrowth report. The five levers of accelerated growth. (p.3) Barcelona: Ideas for Change

http://ideasforchange.com/

27

2. Agregar: cuanto más pequeño es el esfuerzo de la organización para crear su inventario

disponible, más grande es su potencial de crecimiento.

3. Empoderar: cuanto más aproveche una organización las capacidades de sus usuarios,

mayor es el potencial de crecimiento.

4. Instrumentar: cuanto más grande sea el número de creadores de valor que utilizan

herramientas proporcionadas por la organización para generar su propio negocio, mayor será

su potencial de crecimiento.

5. Compartir: cuanto más grande sea la comunidad que comparta el sentido de la propiedad

de recursos con la organización, mayor será su potencial de crecimiento.

Preguntas:

• ¿Qué es el estudio @pentagrowth?

• ¿Cuál es la más básica de las palancas? ¿Podrías explicarla? (palanca conectividad)

• ¿Qué puesto ocupa Barcelona dentro del movimiento del Consumo Colaborativo?

• ¿Es un movimiento que está empezando a movilizar a los estudiosos?

• ¿Qué es para ti OuiShare dentro de este panorama? ¿Y el congreso que organizan cada año

en París?

Entrevista a un responsable de EatWith:

Historia de EatWith:

EatWith es una comunidad que se define en su página web28 como “apasionada” y como “amantes

de la comida y de viajar por el mundo”. A través de su plataforma, anfitriones que tengan un

especial don para cocinar, pueden ofrecer los menús que quieran al precio que quieran, y otros

usuarios pueden ir a consumir esa cena. Es una experiencia única, ya que se va a comer o cenar a

casa del chef y es una experiencia local.

Preguntas:

• ¿Qué es EatWith y cómo funciona?

28 Eatwith.com - Dining Experience, Supper Clubs, Local Food and more. (n.d.). Consultada por última vez el 1 de

mayo de 2015, en: http://www.eatwith.com

http://www.eatwith.com/

28

• ¿Cómo se ponen en contacto cocineros y comensales en vuestra plataforma? (palanca

conectividad)

• ¿De qué forma EatWith empodera a los ciudadanos? (palanca empoderamiento)

Entrevista al responsable de Etsy

Historia de Etsy:

Etsy, según la definición de su página web29, es “un mercado en el que la gente de todo el mundo se

conecta, en línea y localmente, para comprar y vender productos únicos”. Se trata de una plataforma

en que artistas, artesanos, diseñadores, pintores, escultores, modistas, y todos los oficios

imaginables ponen sus productos hechos por ellos a la venta. Es una forma distinta de comprar arte

que permite ofrecer, como productor, y recibir, como consumidor, una gran variedad de material

artístico.

Preguntas:

• ¿Qué es Etsy y cómo funciona?

• ¿De qué manera Etsy supone una herramienta para los artistas? ¿En qué les ayuda? (palanca

instrumentar)

• ¿Puedes darnos algún dato sobre hasta qué punto Etsy es una herramienta importante para

los artistas que usan la plataforma? ¿Qué porcentaje de artistas vive sólo de los ingresos que

genera a través de Etsy?

Entrevista a Mar, fundadora CEO de SocialCar

Historia de SocialCar:

Social Car es una plataforma en línea de alquiler de coches, furgonetas o campers entre particulares

en territorio español. Esta plataforma pone en contacto a gente que ofrece su coche por un precio

29 Etsy, el lugar para comprar y vender materiales y artículos hechos a mano o vintage. (n.d.). Consultada por última vez

el 1 de mayo de 2015, en: http://www.etsy.com/es

http://www.etsy.com/es

29

fijo al día las jornadas que no tiene que usarlo, con gente que necesita un coche ese día. Se alquilan

por hora, día, semana o mes, según el usuario y es una forma de sacarle rendimiento al coche, ya

que según algunos estudios, como los que dan pie a la noticia publicada por Yorokobu,30 los coches

no se usan durante un 95% del tiempo. Es decir, están aparcados.

Preguntas:

• En el caso de SocialCar, que es el caso de muchas otras empresas de Consumo Colaborativo,

el inventario lo ponen los usuarios de la plataforma. ¿Qué supone esto para la empresa?

• ¿A qué se destinaría el dinero si la flota de coches tuviese que ponerla SocialCar?

Y ¿a qué se destina el dinero con el modelo actual?

• ¿Hay empresas tradicionales que han empezado a hacer cambios en sus planes de empresa

para introducir el modelo colaborativo? ¿Por qué crees que lo hacen?

• ¿Por qué desde el punto de vista social, de compartir, crees que SocialCar tiene más éxito

que la iniciativa Ford2go? (palanca compartir)

Entrevista al responsable de Ford:

Historia Ford2go:

En un contexto en que, según varios artículos de distintos medios de comunicación31, las

iniciativas de compartir coche ya afectan a las vendas de coches, varios fabricantes de

automóviles buscan la manera de formar parte de este mercado emergente. Ford es una de las

marcas que en 2013 decidió lanzar Ford2go: un programa de coche compartido en territorio

alemán. La marca ofrece a usuarios el alquiler de todos sus modelos involucrando a talleres

oficiales y concesionarios.

30 Berazaluce, I. (2013). Decálogo Robin Hood: Diez cosas que puedes hacer hoy mismo para reducir el abismo entre

ricos y pobres (y II). Yorokobu.es. Recueprada el 1 de mayo de 2015,de: http://www.yorokobu.es/decalogo-robin-hood-

2/

31 Novoa, J. (2013). Economía Colaborativa: ¿Afectará el ‘car sharing’ a la venta de coches? www.genbeta.com

Recuperada el 1 de mayo de 2015 de: http://www.genbeta.com/web/economia-colaborativa-afectara-el-car-sharing-a-la-

venta-de-coches ; Lesser, A. (2011). Car sharing and the impact on the automotive industry. Gigaom Research.

Recueprada el 1 de mayo de 2015, de: http://research.gigaom.com/2011/09/car-sharing-and-the-impact-on-the-

automative-industry/

http://www.yorokobu.es/decalogo-robin-hood-2/
http://www.yorokobu.es/decalogo-robin-hood-2/
http://www.genbeta.com/
http://www.genbeta.com/web/economia-colaborativa-afectara-el-car-sharing-a-la-venta-de-coches
http://www.genbeta.com/web/economia-colaborativa-afectara-el-car-sharing-a-la-venta-de-coches
http://research.gigaom.com/2011/09/car-sharing-and-the-impact-on-the-automative-industry/
http://research.gigaom.com/2011/09/car-sharing-and-the-impact-on-the-automative-industry/

30

El objetivo secundario, además de darle uso a su flota es, por supuesto, que el producto pueda

probarse. Es, por tanto, una estrategia de marketing también.

Preguntas:

• ¿Por qué se ha optado por hibridar el modelo de empresa de lo tradicional a lo tradicional y

colaborativo?

• ¿Qué objetivos tiene esta hibridación de modelo empresarial?

• ¿Y qué valores de la empresa pretende mostrar?

• ¿Qué le puede contestar a SocialCar cuando dice que el modelo de empresa de ellos es

mucho más social que Ford2Go?

31

4.4. Capítulo 3: OuiShare Fest, el futuro del Consumo Colaborativo (10

min.)

Sinopsis: Esta tercera parte del reportaje, dedicada a la visión de futuro, pretende mostrar, a partir

de la visita al OuiShare Fest, que existe un gran número de profesionales que se reúnen entorno a

este tema para seguir construyendo una definición de economía colaborativa. El OuiShare Fest es

un congreso de economía colaborativa que se celebra cada mes de mayo en la ciudad de París.

También se pretenden mostrar los retos a los cuales se enfrenta este tipo de economía a partir de la

entrevista con un abogado especialista en nuevas tecnologías, Miguel Ferrer, ya que serán

básicamente temas sobre la regulación de la actividad económica.

Secuencia 1:

Sumario cero con imágenes atractivas de actividades que se hacen en el congreso. Debe reflejar lo

que es: un gran encuentro, muy animado, en que la gente está activa.

A nivel de imagen este congreso da mucho con lo que jugar porque se celebra en un cabaret. El

escenario se encuentra en la gran carpa del cabaret y, además, también hay actos en las pequeñas

carpas adyacentes en el exterior, y en un barco que se encuentra en un muelle muy cercano.

Secuencia 2:

Primeros planos de gente que defina con palabras sueltas el OuiShare Fest. Se intercalarán distintos

planos rápidos en que dicen una palabra. La intención es crear suspense. El espectador aún no sabe

del todo qué es OuiShare Fest, aunque Creus haya dado alguna pincelada de lo que es el colectivo.

Secuencia 3:

Encuadrado, en un primer momento, en primer plano como los asistentes anteriores, Cristóbal

García o Lucía Hernández, miembros de OuiShare explicará a cámara qué es la organización

OuiShare y qué se hace en OuiShare Fest.

Sinopsis aproximada de lo que dirá Cristóbal Gracia:

Cristóbal definirá el congreso explicando que se trata de un punto de encuentro de profesionales e

interesados en la economía colaborativa que se pasan tres días intercambiando conocimientos e

intentando perfilar la definición de economía colaborativa: hacia dónde va la definición y las

distinciones que pueden hacerse al respecto, a la vez que se define el término “innovación social”.

Imágenes de recurso del congreso: charlas, comidas, talleres, concursos, workshops, etcétera.

32

Secuencia 4:

Presentar un proyecto en concreto que esté naciendo. No se puede concretar qué proyecto será.

Debe ser algo muy novedoso que se presente en la próxima edición del OuiShare Fest.

Se necesita que comente el tema legislativo, que es algo que también hay que plantearse a la hora de

poner en marcha un proyecto.

Escena 5:

Entrevista a Miguel Ferrer, abogado experto en nuevas tecnologías, para que explique cuál es la

situación de las regulaciones de iniciativas de economía colaborativa actualmente, que es el gran

reto.

Sinopsis aproximada de lo que dirá Miguel Ferrer:

Miguel Ferrer explicará que las actividades del Consumo Colaborativo aún no están reguladas

porque internet escapa de las leyes nacionales escritas sobre papel. Además, hablará de los intentos

de la Generalitat catalana por regularizar la situación y comentará que, a nivel europeo, también

están llevándose a cabo estos intentos ya que desde las instituciones se están dando cuenta de que

no sirve de nada prohibir actividades entre particulares, sino que simplemente deben incluirse en la

legislación, como pasa con otros los cambios a nivel social, cultural y político.

Imágenes de recurso: imágenes que puedan ilustrar sus palabras. Por ejemplo, si habla de

colaboración, planos de apretones de manos, abrazos, etcétera.

4.4.1. Información: entrevistados, organizaciones y cuestionarios

Entrevista a Cristóbal Gracia:

33

Historia de OuiShare y Ouishare Fest:

- OuiShare:

OuiShare es, según dijo Albert Cañigueral en una entrevista que hice para un reportaje sobre el

festival OuiShare Fest32, “un colectivo de gente, una red, distribuida sobre todo por Europa y, en

estos momentos, un poco en América Latina, de gente interesada en la economía colaborativa en

su conjunto. La parte de consumo, de producción, de finanzas y el conocimiento abierto. En esta

red se intercambian información, contactos y se trabaja en proyectos conjuntos”.

- OuiShare Fest:

OuiShare Fest es un congreso de economía colaborativa organizado por la red OuiShare que

reúne durante tres días al año en París a tanto los referentes de la economía colaborativa, como

gente interesada en ella. Durante el congreso hay ponencias de expertos, workshops y un

concurso a la mejor iniciativa de economía colaborativa del año.

Preguntas:

• ¿Qué es OuiShare?

• ¿Qué es el OuiShare Fest?

• ¿En torno a qué pregunta, premisa o planteamiento gira el congreso este año?

Entrevista a Miguel Ferrer:

• ¿Cuál es la situación legal actual de las iniciativas de Consumo Colaborativo a nivel

europeo? ¿Y a nivel español?

• ¿Cuáles son los retos de la economía colaborativa en materia de derecho?

• Por lo que has visto en tu experiencia, ¿las instituciones tienen, en general, ganas de

colaborar? ¿Algún ejemplo?

• ¿Cuáles son los puntos fuertes y las dificultades de una legislación para la economía

colaborativa?

32 Santolaria, N. (2014). “OuiShare”: un nou model econòmic. París. En: Blog Europa. Barcelona: canal 33 (TV3).

Recuperado el 15 de febrero de 2015, de: http://blogs.ccma.cat/blogeuropa.php?itemid=53723&catid=1923

http://blogs.ccma.cat/blogeuropa.php?itemid=53723&catid=1923

34

• ¿Te atreves a hacer una previsión de cuál va a ser lo próximo que suceda en materia de

regulación de actividades de la economía colaborativa?

35

5. GUION TÉCNICO PRE-RODAJE

33 Las sinopsis aproximadas de lo que dirán los entrevistados pueden encontrarse detalladas en el guion literario

 IMAGEN SONIDO GRAFISMO

TEMA TC P. TC T. PLANO

PG, PM,

PMC, PA,

PP, PPP

PUNTO DE VISTA

Picado

Contrapicado

Normal

Inclinado

CÁMARA

Fija

PAN

Travelling

Zoom

¿QUÉ SE VERÁ?

Indicar todo tipo de referentes

que aparecerán en el plano

y su distribución en el mismo

(Imagen, colocación personaje,

localización, luz)

¿QUÉ Y CÓMO SE OIRÁ?33 ¿QUÉ Y CÓMO

SE VERÁ?

Capítulo 1: ¿Qué es el Consumo Colaborativo y por qué está en auge? (10 min.)

0 20’’ 20’’ Careta Música careta Título del

reportaje

Sec. 1 50’’ 1’10’’ PMC Normal Varios planos de conversaciones

entre distintas parejas de

Voz entrevistados. Los abuelos/as

comentarán las noticias actuales

Nombre

36

34 MOB son las siglas que se usan para designar a Makers Of Barcelona: una comunidad creativa que cuenta con un espacio de bar y coworking en Barcelona dónde trabajar. Es uno

de los lugares dónde Albert Cañigueral trabaja y se reúne.

Cámara fija abuelos/as y nietos/as

Los personajes mirando a cámara,

en el centro del plano, en las mesas

de los salones de sus

casas/terrazas.

Loc.: interior/exterior, luz

artificial/luz natural

sobre Consumo Colaborativo a los

nietos/as. Quiere demostrarse que

este tipo de iniciativas ya se hacían

en generaciones anteriores

entrevistados

Sec. 2 30’’ 1’40’’ PMC Normal

Cámara fija

Albert Cañigueral hablando al

periodista, que no aparece nunca

en pantalla

Cañigueral estará en un extremo de

la imagen hablando hacia donde se

encuentra el periodista, en la sede

del MOB34 Makers Of Barcelona.

Loc.: interior, luz artificial

Voz entrevistado: definición

Consumo Colaborativo + ejemplos

ciudad de Barcelona, como La

Colmena Que Dice Sí o Knok

Nombre del

entrevistado:

Albert Cañigueral

+ cargo

Sec. 3 1’ 2’40’’ PG, PM,

PA, PD,

PP

Normal

Cámara: fija, travelling,

zoom si algo es muy

significativo

Grabación jornada en La Colmena

Que Dice Sí: PG exterior de la

casa rural dónde se reúnen para

entregar comandas.

Imágenes: cómo campesinos

recogen la fruta antes de venderla,

preparación pedidos, transporte y

Voz entrevistado encargado de esa

Colmena explicará cómo funciona

la iniciativa

Nombre iniciativa:

La Colmena Que

Dice Sí +

localización

37

montaje de la Colmena,

intercambio social, comida en casa

de alguien con productos de la

Colmena.

Loc.: exterior, luz artificial

Sec. 4 40’’ 3’20’’ Entrevista

PM +

imágenes

de recurso:

PG, PM,

PA, PD,

PP

Entrevista:

Normal

Cámara fija

Imágenes recurso: Normal,

travellings, picados, por

ejemplo, para enseñar los

productos desde arriba

Eva Pulido, coordinadora de

productores en España, hablando

en dirección a la periodista, que no

aparece en pantalla

Pulido estará en un extremo de la

imagen hablando hacia donde se

encuentra el periodista

Mientras Pulido habla, imágenes:

intercambio (cómo se entregan los

pedidos, cómo se saludan

productores y consumidores),

Loc.: Colmena escogida, exterior,

luz natural

Voz entrevistada. Pondrá de

relieve:

- Economía colaborativa propicia

el P2P y elimina intermediarios

- Se usan herramientas online para

generar encuentros offline

Nombre del

entrevistado: Eva

Pulido + cargo

Sec. 5 35’’ 3’55’’ PM Normal, cámara fija Albert Cañigueral hablando en

dirección a la periodista, que no

aparece en pantalla

Cañigueral estará en un extremo de

la imagen hablando hacia donde se

encuentra el periodista, recogiendo

Voz del experto explicando que la

economía colaborativa agrupa

muchos modelos distintos. Hay

iniciativas más sociales en que no

hay intercambio de dinero (como

bancos del tiempo, etc.), aunque

muchas empresas sí buscan

Nombre del

entrevistado:

Albert Cañigueral

+ cargo

38

su pedido en una de las colmenas.

Loc.: exterior, luz natural.

beneficio económico. Comentará

el ejemplo del alquiler de casas,

modelos muy variados.

Sec. 6 1’ 4’55’’ PG, PM,

PA, PP,

PD

Normal

Cámara al hombro, fija y

seguimiento del

movimiento de la familia

Cómo una familia inquilina de

Knok llega a la casa que ha

alquilado.

Imágenes: cómo familia turista

encuentra la calle, sube las

escaleras, saluda al propietario del

piso, le da las llaves, se instala

Voz usuario Knok explicando

cómo funciona la iniciativa

mientras aparecen imágenes que lo

ilustran

Nombre de la

iniciativa: Knok +

lugar

Sec. 7 35’’ 5’30 Entrevista:

PM

Imágenes:

PG, PG,

PP

Normal

Cámara fija

Fundador de Knok hablando a la

periodista, que no aparece en

pantalla. Encuadrado en uno de los

extremos del plano, aire hacia

donde está el periodista.

Imágenes: cuando habla de que es

un negocio, capturas página web

donde se ve el precio de las

habitaciones. Para acabar: imagen

de la puerta de la casa de la familia

cerrándose y cámara saliendo a la

calle.

Loc.: Exterior/interior, luz

natural/luz artificial

Voz fundador Knok explicando

que el Consumo Colaborativo:

- Realmente se trata de un negocio,

se generan transacciones. Hay

otros modelos de compartir casa,

gratuitos, como el CouchSurfing,

pero Knok busca beneficios

económicos más allá de los

sociales

- Figura ciudadano-productor

Nombre fundador

Knok+ cargo

Sec. 8 30’’ 6’00’’ PG, PML,

PMC, PA,

Normal, contrapicado

(sensación de que la

Planos diversos: Planos de corta

duración de gente que usa el móvil

Voz en off: “Si son cosas que se

han hecho toda la vida, ¿cuáles son

Texto en pantalla,

sobre imagen en

39

PD, PPP tecnología nos domina)

Cámara fija y al hombro

Travellings, zoom si

necesario

en el metro, en los bares, en la

calle –hacen fotos–, en museos,

etcétera.

En varios lugares, exteriores e

interiores, luz natural y artificial

las causas del auge del Consumo

Colaborativo?”

movimiento

Sec. 9 40’’ 6’40’’ Entrevista:

PM

Imágenes:

PG, PML,

PMC, PD,

PP

Normal, picados

Travellings, zoom,

contrapicados

Planos diversos: planos de corta

duración que seguirán mostrando

móviles y gente que compra,

bolsas de la compra, carteles que

anuncian ofertas, etcétera.

También PM de Albert Cañigueral

hablando a la periodista.

Entrevista (encuadrado en un

extremo, aire hacia donde se

encuentra la periodista, aunque no

aparece en pantalla).

Loc.: varios lugares, exteriores e

interiores, luz natural y artificial.

Voz Albert Cañigueral explicando

las causas (tecnología + crisis,

sistema de reputación online +

potencial Barcelona como ciudad

colaborativa)

Albert Cañigueral

+ cargo

STORY BOARD (Fuente imágenes: Natalia Santolaria):

A continuación se muestran ejemplos de planos que podrían llevarse a cabo en la grabación de la secuencia 6, en que unas turistas llegan a una casa de

alquiler, para mostrar el funcionamiento de la empresa Knok (alquiler/intercambio de casas entre particulares):

40

41

- Posible plano de entrevista del encargado de Knok:

Capítulo 2: Las palancas de crecimiento exponencial para empresas de Consumo Colaborativo nacidas en el contexto digital (10 min.)

Sec. 1 25’’ 25’’ PM, PD Normal

Cámara fija

Algún travelling

Zoom logo Ideas for

Change

Planos diversos de Barcelona con

imágenes de logos de empresas de

consumo colaborativo. El último

logo será el de la oficina de Ideas

for Change

Loc.: exteriores, luz natural

Música intrigante

Sec. 2 35’’ 1’00’’ PM Normal

Cámara fija

Javier Creus hablando al

periodista, que no aparece en

pantalla

Loc.: su oficina, interior, luz

artificial

Voz entrevistado explicando qué

es el estudio @pentagrowth y

primera palanca de crecimiento

exponencial: “conectar”

Nombre

entrevistado:

Javier Creus +

cargo

Sec. 3 10’’ 1’10’’ Fondo negro Música Palanca 2:

empoderar

42

Sec. 4 30’’ 1’40’’ PG, PM,

PA, PD,

PP

Normal, picado

Cámara fija, en mano,

travellings, zoom

Planos diversos: reserva en la

página web, cómo comensales

llegan a la casa, anfitriones

saludan, cómo se instalan en el

comedor, etcétera.

Se grabará en exterior calle, luz

natural, interior casa anfitriones,

luz artificial

Sonido ambiente Dos frases que

resuman qué es

EatWith. Se

pondrán encima

de la imagen en

movimiento

Sec. 5 1’ 2’40’’ Entrevista:

PM

Imágenes:

PG, PD,

PP, PM

Normal

Cámara fija

Imágenes:

Normal

Cámara fija, picado (darle

importancia a la comida)

Responsable Eatwith hablando al

periodista. Encuadrado a un lado

del plano, con aire hacia donde

habla al periodista.

Imágenes de recurso: usuarios

cocinando cosas inusuales, detalles

platos, mostrar destreza

Voz responsable EatWith

explicando la palanca

“conectividad” + palanca

“empoderamiento” (EatWith

aprovecha las capacidades

naturales de sus usuarios –que

saben cocinar por encima de la

media- para empoderarlos

permitiendo que den un servicio y

cobre por él)

Nombre

entrevistado +

cargo

Sec. 6 10’’ 2’50’’ Fondo negro Música Palanca 3:

instrumentar

Sec. 7 35’ 3’25’’ PM, PG,

PA, PM,

PD, PP

Normal

Cámara fija, travellings,

zooms, contrapicados

Imágenes de estudio de un artista,

cuadros, detalles como mezcla de

pintura, manchas, cómo hace fotos

a las obras y las sube a la

plataforma

Sonido ambiente Dos frases que

resuman qué es

Etsy. Se pondrán

encima de la

imagen en

movimiento

43

Sec. 8 1’ 4’25’’ PM Normal

Cámara fija

Responsable Etsy hablando al

periodista

Imágenes: otros artistas creando

productos y luego subiendo fotos

de sus trabajos a la web

Responsable Etsy hablará de la

palanca “instrumentar” (cómo la

plataforma supone una herramienta

para que artistas cuenten con una

estructura de negocio que por sí

solos no podrían tener)

Nombre

entrevistado +

cargo

Sec. 9 10’’ 4’35 Fondo negro Música Palanca 4 y 5:

agregar y

compartir

Sec. 10

30’’ 5’05’’ PG, PML,

PMC, PA,

PD, PP

Normal

Cámara fija, al hombro,

travellings

Narración alterna entre SocialCar

y Ford (como si fuese un diálogo).

Planos diversos del encuentro de

un usuario de SocialCar con el

propietario del coche que alquila:

usuarios se conocen, comprueban

estado del coche, se dan las llaves,

se dan la mano

Loc.: calle, exterior, luz natural

Sonido ambiente Dos frases que

resuman qué es

SocialCar. Se

pondrán encima

de la imagen en

movimiento

Sec. 11 40’’ 5’45’’ PM Normal

Cámara fija

Mar Alarcón, cofundadora de

SocialCar hablando al periodista

que no aparece en pantalla +

imágenes de recurso (coches)

Figura a la derecha del encuadre

dejando aire hacia donde se

encuentra el periodista.

Voz fundadora SocialCar explicará

palanca de “agregar” (la empresa

debe hacer poco esfuerzo interno

para ofrecer el inventario, pues los

coches no son de la empresa sino

de los usuarios. Sólo hay que

mantener y mejorar plataforma).

También comentará que empresas

Nombre

entrevistada : Mar

Alarcón + cargo

44

Loc.: oficina de SocialCar,

interior, luz artificial

tradicionales del sector están

empezando a cambiar sus planes

de empresa hacia el modelo

colaborativo, ejemplo: Ford2go

Sec. 12 25’’ 6’10’’ PG, PM,

PA, PD,

PP

 IMÁGENES CECIDAS: Coches

Volkswagen que se usan en la

ciudad de Berlín como transporte

alternativo o anuncio publicitario

de la iniciativa

 Nombre iniciativa:

Ford2go +

localización

Sec. 13 25’’ 6’35’’ PM Normal

Cámara fija

Responsable Ford hablando al

periodista

Figura a la izquierda del encuadre.

Así dará la sensación de diálogo

entre ellos, imagen de que están

contrapuestos, para una narración

plano-contraplano

Voz responsable Ford2go explica

por qué han optado por hibridar el

modelo de empresa

Nombre

entrevistado +

cargo

Sec. 14 25’’ 6’55 PM Normal

Cámara fija

Responsable SocialCar hablando a

la periodista, que no aparece en

pantalla

Figura a la derecha del encuadre

Loc.: oficina, interior, luz artificial

Voz responsable SocialCar explica

que desde el punto de vista social,

de compartir, SocialCar puede

tener más éxito que la iniciativa de

Ford2Go + explicación palanca

“compartir”

Sec. 15 15’’ 7’10’’ PM Normal

Cámara fija

Responsable Ford2go hablando a

la periodista, que no aparece en

pantalla

Voz responsable Ford2go defiende

su punto de vista: hincapié en que

compartir es importante pero que

su modelo híbrido sigue ese

45

 Figura a la izquierda del encuadre

Loc.: oficina, interior, luz artificial

camino: compartir recursos entre

todos, aunque la flota la ponga la

marca de coches

Sec. 16 20’’ 7’30’’ PG Normal

Cámara fija

Gráfico sobre la curva del

crecimiento de las empresas de

Consumo Colaborativo

Voz en off repasará las 5 palancas,

música de fondo

Texto sobre

imagen: esquema

de las 5 palancas

de crecimiento

exponencial,

según estudio

@pentagrowth

Sec. 17 20’’ 7’50’’ PM Normal, cámara fija Javier Creus hablando al periodista

Loc.: despacho, interior, luz

artificial

Creus comentará que algunos de

los directores de estas empresas

que crecen cada año, acuden a la

cita anual de París, OuiShare Fest,

para compartir visión de la

economía colaborativa

Capítulo 3: OuiShare Fest, el futuro del Consumo Colaborativo (10 min.)

Sec. 1 45’’ 45’’ GPG, PG,

PM, PA,

PD, PP

Normal

Cámara fija, al hombro

Travellings, paneos,

picados, contrapicados

A modo de sumario 0: planos

diversos y atractivos sobre

actividades del congreso (gente

animada, participando

activamente)

Loc.: se grabará en la carpa del

cabaret interior y exterior, barco.

Luz artificial y natural

Sonido ambiente + música Localización:

OuiShare Fest,

París

46

Sec. 2 25’’ 1’10’’ PMC Normal

Cámara fija

Planos diversos de los

participantes del OuiShare Fest

Figura de la persona en el centro

del encuadre para otorgar

centralidad, mirando directamente

a cámara

Voz de participantes OuiShare Fest

diciendo palabras sueltas que

describan el festival/ congreso

Subtítulos en

castellano

Sec. 3 1’15’

’

2’25’’ PMC +

PML

Imágenes:

PG, PA,

PM, PD,

PP

Normal

Cámara fija

Cámara al hombro,

picados, travellings,

paneos

Plano Cristóbal hablando con el

periodista + imágenes de recurso

simbolizarán sus palabras.

Figura de la persona en el centro

del encuadre (exactamente igual

que los otros participantes), pero

en cuanto empiece a dar la

definición, cambiar a PML

Imágenes: charlas, comidas,

talleres, concursos

Localización: exterior de la carpa,

luz natural

Voz de Cristóbal, miembro de

OuiShare y organizador de

OuiShare Fest explica qué es este

congreso y habla sobre innovación

social

Nombre

entrevistado:

Cristóbal Gracia +

cargo

Sec. 4 4’ 6’25’’ PG, PM,

PA, PD,

Normal

Cámara fija y al hombro,

[Se concretará sobre el terreno]

Presentar un proyecto que esté

presente en OuiShare y me parezca

Explicación iniciativa Nombre

entrevistado +

47

PP travellings, picados el más interesante y novedoso para

mostrar.

Imágenes recurso de la iniciativa

que se esté presentado: cómo la

explican sus fundadores, cómo la

gente la prueba

cargo

Sec. 5 1’10’

’

7’35’’ PM

Imágenes:

PG, PM,

PA, PD,

PP

Normal

Cámara fija

Cámara fija, al hombro,

travellings

Miguel Ferrer, abogado

especialista en nuevas tecnologías,

hablando con la periodista, que no

aparece en pantalla + imágenes de

recurso que ilustren sus palabras

(si habla de colaboración:

apretones de manos, abrazos,

etcétera).

Loc.: carpa, barco, jardín;

interiores y exteriores, luz natural

y artificial

Ferrer explicará cuál es el gran reto

de la economía colaborativa: la

situación de las regulaciones de

iniciativas de economía

colaborativa actualmente

Nombre

entrevistado:

Miguel Ferrer +

cargo

48

STORY BOARD (Fuente imágenes: Natalia Santolaria):

A continuación se muestran ejemplos de planos que podrían llevarse a cabo en la grabación para la presentación del OuiShare Fest:

- Ejemplos de posibles planos sobre las actividades: conferencias, workshops, actividades, etcétera. (Sec. 1)

49

50

- Ejemplos de planos de gente hablando a cámara definiendo el OuiShare Fest con una sola palabra (Secuencia 2):

51

- Ejemplos de planos de entrevista (Secuencia 3 y Secuencia 5):

52

6. PLAN DE TRABAJO

En el siguiente plan se muestra un planteamiento ideal del tiempo en que se llevarían a cabo todas las fases del reportaje sobre Consumo Colaborativo

que se propone: preproducción, rodaje y postproducción de los tres capítulos. El proyecto podría completarse, tal y como se explica en las tablas, en un

tiempo aproximado de tres meses. Se produciría un capítulo por cada mes.

Teniendo en cuenta que el congreso de Consumo Colaborativo, OuiShare Fest, que se celebra en París cada año es en mayo, se propone que los meses

de grabación sean los próximos marzo, abril y mayo de 2016. El objetivo es hacer el trabajo en tres meses seguidos, en vez de en tres meses repartidos

en el tiempo, ya que esto podría suponer cambios en el equipo técnico y en la disponibilidad del material de grabación, fundamentales para garantizar

la calidad en un reportaje audiovisual.

Observando el plan de trabajo de los tres capítulos, se detecta la siguiente tendencia: se necesita una primera semana de documentación, trabajo en la

sinopsis, la estructura, el guion, contacto con entrevistados y visita de localizaciones, aunque algunas de estas tareas –como parte de la documentación

y la estructura− ya se han hecho a lo largo de este proyecto. En segundo lugar, se observa que la segunda semana suele ser de acabado del guion, de las

visitas a las localizaciones y de grabación. Por último, la tercera y cuarta semana, dedicadas en exclusividad al montaje. Dado que las actividades de

iniciativas de Consumo Colaborativo que aparecen en el reportaje en muchos casos se llevan a cabo los fines de semana, hay semanas sin días de fiesta,

aunque luego se compensan con dos días libres –equivalentes a sábado y domingo− marcados en amarillo.

El plan ha sido ideado con dos objetivos: primero, que se aprovechen al máximo los días de grabación, ya que el alquiler del material es caro y el

presupuesto ajustado. El segundo es ahorrar tiempo en los desplazamientos y, por tanto, se agrupan las actividades o entrevistas que grabar según la

proximidad geográfica.

53

CAPÍTULO 1: ¿Qué es el Consumo Colaborativo y por qué está en auge? (10 min.)

SEMANAS DE GRABACIÓN SEMANA 1 SEMANA 2 SEMANA 3 SEMANA 4

DÍAS DE LA SEMANA L M X J V S D L M X J V S D L M X J V S D L M X J V S D

Documentación

Sinopsis, estructura y

tratamiento

Contacto y

confirmación

entrevistados

Contacto y visitas

localizaciones

Guion

Escaleta técnica

Alquiler material:

cámara, micrófono de

percha/corbata,

trípode

Rodaje entrevistas

nietos y abuelos*

Localización: varias

casas, centro ciudad

Rodaje entrevista a

Albert Cañigueral

(definición Consumo

Colaborativo + causas

auge)

Localización: MOB,

centro ciudad

Rodaje La Colmena

Que Dice Sí**

Localización: casa

rural, afueras de

Barcelona

54

Rodaje entrevista Eva

Pulido, coordinadora

La Colmena España.

Loc.: casa rural,

afueras de Barcelona

Rodaje entrevista

Albert Cañigueral en

La Colmena (modelos

economía

colaborativa) Loc.:

casa rural, afueras de

Barcelona

Rodaje llegada familia

a casa Knok***

Localización: centro

ciudad

Entrevista fundador

Knok

Localización: su casa,

Barcelona

Planos gente usando

el móvil por la ciudad

Loc.: centro ciudad

Planos gente

comprando,

consumiendo, carteles

ofertas

Loc.: centro ciudad

Edición de vídeo

Montaje audio

Audiodescripción para

ciegos

Subtitulación para

55

sordos

*y** Las entrevistas a nietos y abuelos deberán ser los fines de semana, para que los nietos no tengan problema de disponibilidad. Para dar más

opciones a los entrevistados, se dará la posibilidad de hacer la entrevista tanto sábado como domingo. La visita a La Colmena Que Dice Sí debe

hacerse en sábado, puesto que la recogida de cestas se hace en fin de semana porque es el momento en que la gente está más disponible para dedicarse

a la compra

***Los intercambios / alquileres de casas entre familias suele hacerse los viernes para poder pasar el fin de semana completo

NOTAS:

- El segundo sábado de grabación se reservará el material si conviene en el caso de que algún plano/entrevistas hayan fallado. Se pagará el

alquiler del material y se repetirán todos los planos inservibles de cualquiera de las iniciativas el sábado

56

CAPÍTULO 2: Las palancas de crecimiento exponencial para empresas de Consumo Colaborativo nacidas en el contexto digital (10 min.)

SEMANAS DE GRABACIÓN SEMANA 1 SEMANA 2 SEMANA 3 SEMANA 4

DÍAS DE LA SEMANA L M X J V S D L M X J V S D L M X J V S D L M X J V S D

Documentación

Sinopsis, estructura y

tratamiento

Contacto y

confirmación

entrevistados

Contacto y visitas

localizaciones

Guion

Escaleta técnica

Alquiler material:

cámara, micrófono de

percha/corbata,

trípode

Imágenes de logos de

empresas de CC

Loc.: Barcelona,

centro ciudad

Entrevista Javier

Creus

 Loc.: oficina, centro

ciudad

Rodaje comida en

casa de un particular,

mostrar iniciativa

EatWith

Loc.: centro ciudad

Entrevista responsable

EatWith

Loc.: su casa mientras

57

hace una cena

Estudio artista que

trabaje con Etsy

Loc.: desconocida, a

poder ser en

Barcelona centro

ciudad

Entrevista responsable

Etsy

Loc.: oficina, centro

ciudad

Rodaje alquiler de

coches entre

particulares de

SocialCar

Loc.: Barcelona

Entrevista Mar

Alarcón, cofundadora

de SocialCar

Loc.: oficina,

Barcelona

Entrevista responsable

Ford2go

Edición de vídeo

Montaje audio

Diseño de gráfico

(muestra curva

crecimiento empresas

de Consumo

Colaborativo del

estudio

@pentagrowth)

Audiodescripción para

ciegos

58

Subtitulación para

sordos

NOTAS:

- De nuevo, todas las grabaciones de iniciativas –comida de EatWith y el alquiler de coche entre dos particulares de SocialCar– deberán grabarse

en sábados y domingos porque es cuando estas actividades se realizan. La excepción será la visita al estudio de un artista con perfil en Etsy –

que se grabará el viernes– porque es necesario que sea día laborable para verle trabajar

59

CAPÍTULO 3: OuiShare Fest, el futuro del Consumo Colaborativo (10 min.)

SEMANAS DE

GRABACIÓN

SEMANA 1 SEMANA 2 SEMANA 3 SEMANA 4

DÍAS DE LA SEMANA L M X J V S D L M X J V S D L M X J V S D L M X J V S D

Documentación

Sinopsis, estructura

y tratamiento

Contacto y

confirmación

entrevistados

Contacto y visitas

localizaciones

Guion

Escaleta técnica

Viaje a París

Alquiler material:

cámara, micrófono

de percha/corbata,

trípode

Planos diversos

sobre el festival:

actividades,

ponencias de

expertos, comidas,

cenas, workshops,

seminarios, etcétera

Loc.: carpa grande,

pequeña, barco, zona

exterior

Pequeñas entrevistas

a 15 personas (que

definan OuiShare

60

Fest con palabras

sueltas)

Loc.: carpa grande,

pequeña, barco, zona

exterior

Entrevista a

Cristóbal Gracia

(qué es OuiShare y

OuiShare Fest)

Loc.: pequeñas

carpas que hay en la

zona exterior del

cabaret

Entrevista Miguel

Ferrer abogado de

nuevas tecnologías

Loc.: mesa zona

exterior en que se

vea el ambiente del

congreso

Proyecto innovador

a definir: rodaje de

la actividad

Loc.: porche entre la

zona de conferencias

y la zona exterior*

Entrevista

responsable proyecto

innovador

Edición de vídeo

Montaje audio

Audiodescripción

para ciegos

61

Subtitulación para

sordos

*esa zona es en la que todos los años se presentan los distintos proyectos innovadores a través de una conferencia o de una puesta en práctica en el caso

de que sean, por ejemplo, juegos relacionados con el Consumo Colaborativo

NOTAS:

- En este capítulo, al ser grabado en París, no pueden hacerse las visitas a las localizaciones. La parte positiva es que ya conozco el lugar porque

hice un reportaje previo para el programa del canal 33 Blog Europa

- Se graba tan sólo en 3 días de forma intensiva un miércoles, jueves y viernes porque es la duración del congreso OuiShare Fest

- Se deberá hacer una parte de tarea de preproducción –guion y escaleta técnica– durante el festival, ya que el proyecto innovador que se

presentará debe escogerse sobre el terreno y no puede saberse con antelación. Deberán tomarse las decisiones de cuál es la mejor iniciativa, a

quién entrevistar, qué planos hacer, etcétera. durante el transcurso del congreso

62

7. PRESUPUESTO

Este presupuesto no pretende ser la más formal de las propuestas, sino al contrario: un presupuesto

austero y real que pretende minimizar todo tipo de gastos.

Derechos de autor

Según la página web de la Generalitat sobre Registros a la Propiedad Intelectual35, el precio que

debe pagarse para el registro del guion de un reportaje de este tipo es de 12,60€.

Total derechos de autor = 12,60€

Equipo técnico

El equipo encargado de llevar a cabo todas las fases del reportaje −pre-producción, producción y

post-producción−, sería un equipo técnico conformado por 3 profesionales del mundo de la

comunicación audiovisual y el periodismo. En algunos casos los miembros asumirán más de una

función, tal y como se ve a continuación, con el objetivo de concentrar tareas y reducir el

presupuesto. Además, se contrataría a 2 profesionales más de forma puntual para llevar a cabo el

diseño y la creación de una banda sonora.

Mi objetivo es que la relación entre los miembros sea de compañeros. Es decir, pretendo presentar

el proyecto entre mis compañeros periodistas, cámaras, sonidistas, diseñadores y músicos para que

aquellos que se interesen realmente por el tema participen en él. No pretendo que sea una tarea

altruista y se buscarán modos de financiación −sponsors y micromecenazgo− para pagar al equipo,

aunque probablemente no a un estándar tan alto como el que por ley se especifica.

En el anexo 1.3 del Convenio colectivo de la industria de producción audiovisual (Técnicos)36 se

establecen, en una resolución del 4 de marzo de 2014 de la Dirección General de Empleo, las tablas

salariales que corresponden al año 2014 y, por extensión, del 2015.

Aunque en el BOE se expongan estas tablas salariales oficiales, este proyecto, al ser una producción

de bajo presupuesto, no pretende en ningún caso seguirlas. A continuación se señalará el precio

oficial según el BOE, aunque realmente se pagará 10€/hora a cada miembro del equipo de trabajo.

Esto se paga para que la producción del reportaje no sea algo totalmente altruista y que compense,

35 Taxes. Departament de Cultura . Generalitat de Catalunya. (n.d.). Consultado por última vez el 20 de mayo de 2015,

en: http://cultura.gencat.cat/ca/departament/estructura_i_adreces/organismes/rpi/serveis/taxes/

36 "Agencia Estatal Boletín Oficial Del Estado." BOE.es. Consultado por última vez el 21 de mayo de 2015, en:

http://www.boe.es/diario_boe/txt.php?id=BOE-A-2014-2729.

http://cultura.gencat.cat/ca/departament/estructura_i_adreces/organismes/rpi/serveis/taxes/
http://www.boe.es/diario_boe/txt.php?id=BOE-A-2014-2729

63

aunque sea mínimamente, a los miembros del equipo técnico.

 Director de producción/ Guionista37/ Periodista/ Director y realizador/ Editora

Montadora de vídeo/ (Natalia Santolaria):

Aunque, según el BOE, un director de producción debería cobrar 533€/semana, al que deberíamos

redondearle el sueldo al alza por ser además en este proyecto guionista (que cobra 319,45€/semana),

periodista y editor montador de vídeo (397,10€/semana), en este proyecto se calcula que trabajaría

86 horas en total dado su gran volumen de tareas distintas.

- 1 hora de contacto con entrevistado X 3 capítulos

- 3 horas de guion + escaleta técnica X 3 capítulos

- horas de grabación por capítulo:

*Capítulo 1: día 1- 2 horas/ día 2- 2 horas/ día 3- 1 hora

*Capítulo 2: día 1- 2 horas/ día 2- 1 hora/ día 3- 1 hora 30 minutos

*Capítulo 3: día 1- 0 horas (viaje a París) / día 2- 2 horas/ día 3- 2 horas/ día 4- 1 hora

- horas de montaje: 20 horas X 3 capítulos

Total Director de producción: 86 horas y media X 8€/hora = 692 €

 Cámara/ Director de fotografía/ Ayudante de guion:

Según el BOE un cámara debería cobrar 300,03€/ semana con un sueldo redondeado al alza por ser

director de fotografía. Pero, con el sistema establecido por este plan de presupuesto se calcula que el

cámara trabajará durante 14 horas en la grabación:

-2 horas de visita localizaciones X 3 capítulos

- horas de grabación por capítulo:

*Capítulo 1: día 1- 2 horas/ día 2- 2 horas/ día 3- 1 hora

*Capítulo 2: día 1- 2 horas/ día 2- 1 hora / día 3- 1 hora 30 minutos

*Capítulo 3: día 1- 0 horas (viaje a París) / día 2- 2 horas/ día 3- 2 horas/ día 4- 1 hora

37 Debe tenerse en cuenta que gran parte del guion ya se ha preparado con la entrega de este Trabajo de Fin de Grado.

El trabajo del guionista trataría de retocar lo que hiciese falta con los cambios que ocurran sobre la marcha

64

Total Cámara: 14 horas y media X 8€/hora = 116€

 Técnico de sonido/ Editor de audio:

El técnico y montador de sonido debería cobrar, según apunta el BOE, 300,03€/semana por su tarea

de técnico y 358,27€/semana por ser editor de audio. Aunque con el sistema de pago establecido por

este plan de presupuesto, el técnico y editor de audio trabajaría un total de 20 horas:

*Capítulo 1: día 1- 2 horas/ día 2- 2 horas/ día 3- 1 hora

*Capítulo 2: día 1- 2 horas/ día 2- 1 hora/ día 3- 1 hora 30 minutos

*Capítulo 3: día 1- 0 horas (viaje a París) / día 2- 2 horas/ día 3- 2 horas/ día 4- 1 hora

- horas de edición de audio: 2 horas X 3 capítulos

Total técnico y editor de audio: 20 horas y media X 8€/hora = 164€

Otros miembros a contratar en momentos puntuales (funciones de diseño y banda sonora):

 Diseñador gráfico:

- 2 horas X gráfico

- 5 horas de otras tareas de diseño del logo del reportaje y otros materiales para hacer difusión en las

redes sociales con la imagen del reportaje

Total Diseñador: 7 horas X 8€/hora = 56€

 Músico (banda sonora):

- 10 horas X banda sonora de todo el reportaje

Total Músico: 10 horas X 8€/hora = 80€

Material técnico

Después de consultar varias webs que se dedican al alquiler de material, este proyecto optará por

alquilar todo el material necesario, desglosado a continuación, a través de Avisualpro.es38 porque

cuantos más días necesitas el material, más baja el precio del alquiler diario.

38 "Avisual PRO - Alquiler De Material Audiovisual | Barcelona. Última consulta 16 de mayo de 2015, de:

http://www.avisualpro.es/

http://www.avisualpro.es/

65

- Cámara Panasonic AG-AC160A: deberá alquilarse durante 11 días, aunque como se debe

alquilar por packs de días, en tres periodos de grabación que corresponden a los tres capítulos, debe

contemplarse en el presupuesto como un alquiler de un pack de 3 días + dos packs de 4 días, tal y

como se muestra a continuación:

Título partida Precio por día días Precio total

Cámara Panasonic

AG-AC160A

Capítulo 1

56,67€/día Pack 3 días 170€

Cámara Panasonic

AG-AC160A

Capítulo 2

53,13€/día Pack 4 días 212,15€

Cámara Panasonic

AG-AC160A

Capítulo 3

53,13€/día Pack 4 días 212, 15€

-Trípode E-Image 717D: deberá alquilarse de la misma forma que la cámara: durante 11 días en

packs de 3, 4 y 4 días.

Título partida Precio por día días Precio total

Trípode E-Image

717D

Capítulo 1

10€/día Pack 3 días 30€

Trípode E-Image

717D

Capítulo 2

9,38€/día Pack 4 días 37,50€

Trípode E-Image

717D

Capítulo 3

9,38€/día Pack 4 días 37,50€

- Micrófonos:

1. Micrófono de corbata: se usará en todas las entrevistas en que el entrevistado esté quieto.

Título partida Precio por día días Precio total

Micrófono Lavalier 10€/día Pack 3 días 30€

66

AKG-C-417 PP

Capítulo 1

Micrófono Lavalier

AKG-C-417 PP

Capítulo 2

10€/día Pack 3 días 30€

Micrófono Lavalier

AKG-C-417 PP

Capítulo 3

9,38€/día Pack 4 días* 37,50€

2. Micrófono de percha39: se usará para todas aquellas situaciones en que los personajes se muevan

de un lugar a otro y se quiera captar o lo que dicen ellos o lo que sucede a su alrededor. Se alquilará

sólo 6 de los 11 días de rodaje, porque no se usará los días en que se graban imágenes de recurso, ya

que el micrófono de la cámara ya sirve para grabar el ambiente.

Aunque en OuiShare Festival sólo se graben tres días, debe tenerse en cuenta que hay que alquilar

un día antes el material porque se viaja con él en vez de alquilarlo en París. Esto es para que se

grabe siempre con el mismo material y no haya diferencias entre calidad/tipo de imagen.

Título partida Precio por día días Precio total

Micrófono de

condensador

direccional RODE

Capítulo 1

7,50€/día Pack 2 días 15€

Micrófono de

condensador

direccional RODE

Capítulo 2

7,50€/día Pack 2 días 15€

Micrófono de

condensador

direccional RODE

Capítulo 3

6,25€/día Pack 4 días* 25€

39 No se alquilará pértiga para el micrófono de condensador direccional RODE. Se usará un artilugio

doméstico similar

67

Total material técnico: 851,80 €

Otros gastos:

 Transporte:

- Por la ciudad el equipo técnico se moverá en tren, usando cada uno su abono personal

- Trayectos fuera de la ciudad (en el caso de la visita a La Colmena Dice Sí en una casa rural):

como es un transporte de un kilometraje mínimo no se tendrá en cuenta para el presupuesto.

 Viaje y estancia en París para grabar el OuiShare Fest:

- Viaje: se pagará a los tres miembros del equipo técnico que deben ir a París -periodista y director,

cámara y técnico de sonido- el billete de avión y 50€ por persona y día para gastos de transporte y

comidas.

100€ aprox. X 3 miembros = 300€

50€ X 3 miembros X 3 días = 450€

- La estancia se hará en casa de conocidos

Total otros gastos: 750€

PRESUPUESTO TOTAL: 2.673, 80€*

*Todas las horas extra se pagarán a cualquier miembro del equipo técnico a 8€/hora, aunque

no se han tenido en cuenta en el presupuesto total

68

8. CADENA Y PARRILLA DE PROGRAMACIÓN

Reportaje:

El reportaje que se presenta en este proyecto de Trabajo de fin de Grado es un reportaje de 3

capítulos de, aproximadamente, 10 minutos cada uno. Han sido ideados para que tengan sentido

tanto juntos como separados. Cuando se emiten juntos, se percibe una radiografía general de cuál es

el estado del Consumo Colaborativo hoy en día, pasando por sus orígenes: cuáles han sido las

causas de su auge y qué necesita una iniciativa de Consumo Colaborativo para triunfar. Aunque, al

tratar cada capítulo de un periodo concreto −pasado, presente y futuro− también pueden emitirse de

forma separada.

Las posibilidades de emisión son, por tanto, las siguientes:

1. El bloque entero de 30 minutos

2. Los tres bloques de 10 minutos por separado emitidos en forma de tres capítulos que se

emitiesen durante tres días distintos de la semana o incluso durante tres semanas distintas

La decisión de emitirlos juntos o separados dependería del trato que se cierre con la cadena que lo

compre. Como posibles cadenas compradoras se contemplan: Televisió de Catalunya, el canal 33

y la 2 de TVE. Las tres son cadenas que tienen espacio en su parrilla de programación para emitir

reportajes de 30 minutos, como es el caso. Pero también puede proponerse la segunda opción de

emitir los capítulos por separado. De hecho, esta es la opción por la que apuesta el presente

proyecto de TFG, ya que una emisión de 10 minutos en días distintos es muy factible que pueda

hacerse, ya que si la parrilla de programación está cerrada desde hace tiempo, no es difícil habilitar

un espacio de diez minutos en tres días distintos para la emisión de este reportaje. Podrían emitirse,

por ejemplo, después de los telediarios o en algún momento entre programa y programa.

Estas cadenas son posibles compradores porque, en primer lugar, sus objetivos son ofrecer una

televisión pública y de calidad; y, en segundo lugar, el Consumo Colaborativo es un tema de interés

e impacto social, que está en auge, actual y que interesa mostrar para que las cadenas consigan una

imagen acorde con sus valores.

Después de su emisión, la idea es que el reportaje tenga una vida prolongada en la web y que no

muera después de ser emitido. Internet abre un gran abanico de posibilidades frente a las formas de

reportaje tradicionales que existen. Este reportaje quiere tener una forma que aproveche al máximo

las posibilidades que brinda Internet. Esto se conseguirá de la siguiente forma:

69

Webdoc:

Todo el conocimiento que se genere para llevar a cabo el reportaje, tanto en la fase de

documentación como en la de producción, servirá para construir un webdoc que explique, aunque

de otra forma, lo mismo que el reportaje en sí: el contexto en que ha surgido el Consumo

Colaborativo, cuáles son sus características y cuáles son los retos de futuro. El webdoc coincide,

además, con la idea de concepción del reportaje que es la de ser un producto en cierta manera

pedagógico. El webdoc sería una extensión del reportaje, donde este puede estar disponible para ser

visualizado. No se contempla la posibilidad de comercializar el reportaje después de la emisión en

televisión ya que, para seguir la filosofía de la economía colaborativa, que en muchos casos es

partidaria del conocimiento abierto, se quiere que el reportaje sea de libre acceso una vez se haya

emitido por televisión.

Se aprovecharán materiales que salgan en el reportaje, aunque estos sólo podrán incluirse después

de la primera emisión, y otras partes de entrevistas que no hayan salido en el reportaje pero que

puede ser información de interés. Por ejemplo las entrevistas enteras o charlas con los entrevistados.

El webdoc también pretende ser un directorio de iniciativas que han sido creadas en Barcelona y

que se podrán buscar por sectores. Es decir, tener un directorio ordenado por sectores en que, por

ejemplo, si haces click en “alquiler o intercambio de casas” se despliegue un menú donde aparezcan

CouchSurfing, Airbnb, IntercambioCasas, Knok, etcétera.

70

9. PLAN ESTRATÉGICO DE COMUNICACIÓN INTEGRAL40

9.1. Estudio de mercado

Para saber, por un lado, a quién le interesaría financiar este reportaje y ver, por otro, quiénes son los

posibles espectadores interesados en ver el proyecto realizado, es necesario analizar el mercado.

Para ello, se llevará a cabo un resumen DAFO (Debilidades, Amenazas, Fortalezas y

Oportunidades) para poner sobre la mesa qué tiene el proyecto que ofrecer y cuáles son las

amenazas:

Debilidades:

– Incapacidad de llegar al presupuesto necesario para llevar a cabo el reportaje

– Que los costes calculados acaben siendo más altos

– Algunos miembros del equipo no tendrán trabajos anteriores de referencia para que el

público pueda verlos y puede suponer un problema a la hora de pedir contribuciones

financieras a particulares a partir de plataformas de micromecenazgo/ crowdfunding

Amenazas:

– Algunos canales de televisión han hecho producciones sobre el tema del Consumo

Colaborativo. Aunque son pocas las producciones, que se exponen a continuación, hay

algunas que se han llevado a cabo con una gran partida de presupuesto, cosa que no es el

caso del presente proyecto.

Las producciones que se han hecho hasta el momento y que han servido también como fuente de

documentación e inspiración para este proyecto son:

1. “Economia a l'antiga”, de 8tv emitido el 22 de junio de 2014:

http://www.8tv.cat/8aldia/videos/economia-a-lantiga/

2. Debate en el programa “Para Todos la 2”, emitido en 2012:

http://www.rtve.es/alacarta/videos/para-todos-la-2/para-todos-2-debate-consumo-

colaborativo/1562512/

40 Este modelo de plan de comunicación integral ha sido inspirado en el modelo que propone el manual práctico de la

PYME, encontrado en el siguiente blog: http://cristinaaced.com/pdf/planComunicacion_BIC%20Galicia.pdf

consultado por última vez el 16 de mayo de 2015

http://www.8tv.cat/8aldia/videos/economia-a-lantiga/
http://www.rtve.es/alacarta/videos/para-todos-la-2/para-todos-2-debate-consumo-colaborativo/1562512/
http://www.rtve.es/alacarta/videos/para-todos-la-2/para-todos-2-debate-consumo-colaborativo/1562512/
http://cristinaaced.com/pdf/planComunicacion_BIC%20Galicia.pdf

71

3. “Cal regular el consum col·laboratiu?”, emitido en junio de 2014:

http://www.ccma.cat/tv3/alacarta/programa/Cal-regular-el-consum-

collaboratiu/video/5117331/

4. TVE, Comando actualidad: “Entre particulares”, emitido en febrero de 2013:

http://www.rtve.es/alacarta/videos/comando-actualidad/comando-actualidad-entre-

particulares/1690071/

5. “Compartir mola”, reportaje disponible en la red y hecho por un grupo de inquietos sobre

el Consumo Colaborativo con la colaboración de nfln Zulú creación y producción

audiovisual: http://www.compartirmola.com

Fortalezas:

– Tema que es considerado a la moda por estar vinculado a un factor tecnológico y al factor

social

– Enfoque innovador: el punto de vista desde donde se plantea este reportaje, con una parte

−el capítulo 2− más pedagógica, es original e innovador. Podría convertirse en un reportaje

de obligada visión para aquellos que quieran estudiar el Consumo Colaborativo desde el

punto de vista de querer montar una empresa. Esto es lo que lo diferencia de los reportajes

emitidos hasta ahora citados anteriormente, que muestran las iniciativas pero no hacen

hincapié en qué factores deben tenerse en cuenta para montar una empresa de este tipo

Oportunidades:

– El Consumo Colaborativo es un tema tan innovador que es difícil encontrar material tanto en

línea como en papel. El material que existe, aparte de otros reportajes o documentales

expuestos en amenazas, suele ser en soporte escrito. Por lo tanto este reportaje se presenta

como una gran oportunidad para explicar qué es el Consumo Colaborativo de una forma

pedagógica y seductora

– Internet permite desarrollar una plataforma desde la que difundir y promocionar el material

sin que signifique un aumento en el presupuesto

http://www.ccma.cat/tv3/alacarta/programa/Cal-regular-el-consum-collaboratiu/video/5117331/
http://www.ccma.cat/tv3/alacarta/programa/Cal-regular-el-consum-collaboratiu/video/5117331/
http://www.rtve.es/alacarta/videos/comando-actualidad/comando-actualidad-entre-particulares/1690071/
http://www.rtve.es/alacarta/videos/comando-actualidad/comando-actualidad-entre-particulares/1690071/
http://www.compartirmola.com/

72

9.2. Objetivos

Los objetivos de la estrategia de comunicación que se pondrá en marcha están explicados más

detalladamente en el apartado “Estrategia” de este plan de comunicación, aunque en resumen son

dos:

A) Crear comunidad: además de ser un concepto presente en todas las iniciativas de Consumo

Colaborativo −que en la mayoría de casos no funcionarían si no hubiese una comunidad alrededor

siendo usuarios de una plataforma−, la estrategia de comunicación pretende generar comunidad en

el sentido de que pretende hacer crecer el interés de los futuros espectadores a medida que el

reportaje va tomando forma. De este modo, cando el reportaje se emitiese, ya tendría una audiencia

que esté interesada en verlo

B) Creación de interés por el Consumo Colaborativo: el plan de comunicación pretende también

generar un interés general por el consumo y la economía colaborativos, más allá de generar interés

para que quieran ver el reportaje

Acciones para conseguirlos: post en Facebook, Twitter, Instagram y en la página web que se cree

para dar toda la información sobre el reportaje. La web será el lugar dónde se den a conocer todos

los pasos del reportaje y material interesante que se pueda extraer de las entrevistas y de la

grabación de iniciativas interesantes.

9.3. Público objetivo o target de la comunicación

El target de la comunicación es el mismo target que tiene el reportaje: jóvenes y adultos que quieran

saber más sobre el Consumo Colaborativo −de dónde surgió y cuáles son sus retos de futuro− así

como enseñar, de forma ordenada y a través de la exposición del @pentagrowth de Javier Creus,

cuáles son las 5 palancas de crecimiento exponencial de las empresas de Consumo Colaborativo

nacidas en el entorno digital. El objetivo de esta parte más pedagógica es alimentar la imaginación,

animar, resolver dudas a aquellos emprendedores que estén incubando una idea o estén intentando

encontrar una.

La promoción que se hará del reportaje se dirige pues a: grupo de personas que desconozcan el

Consumo Colaborativo o ya estén interesadas en él, familiarizados con internet y las redes sociales

y que sean jóvenes o adultos.

73

9.4. El mensaje

El mensaje a comunicar es el estreno del reportaje sobre Consumo Colaborativo. Quiere

comunicarse que el reportaje va a mostrar una forma de consumo innovadora, que está de moda,

diferente, inteligente y que es el futuro del consumo. El estilo comunicativo será, según la

definición de público objetivo que se ha hecho previamente, cercano y moderno.

9.5. Estrategia

Difusión:

La difusión de los tres capítulos se hará a través de la TDT, aunque después de ser emitidos se

colgarán en la página web oficial del reportaje que, como se ha explicado anteriormente, quiere ser

una plataforma con un apartado de webdoc para hacer la vida del reportaje perdurar en el tiempo

después de su emisión. La difusión podrá ser también online a través de las plataformas con las que

cuente la cadena que lo compre. Por ejemplo, en el caso de TV3, la cadena catalana dispone de una

aplicación móvil a través de la cual también pueden verse los capítulos en soportes distintos:

móviles y tabletas.

A través de la página web, que contará con un webdoc, se difundirán también partes del reportaje:

algunas que habrán sido parte del reportaje y otras que no hayan tenido cabida y que sean

igualmente interesantes. Pueden ser entrevistas completas u otras iniciativas que se hayan grabado.

En las redes sociales también se emitirán algunas partes del reportaje a modo de teaser para atraer

la atención del usuario y que entre en la página web para ver el reportaje entero. También como

muestra del webdoc para invitar a que lo visiten.

Promoción:

Los objetivos expuestos en este plan de comunicación que prevén tanto generar comunidad entorno

al estreno del reportaje, como su promoción una vez esté vendido a una cadena, se cumplirán a

partir de la estrategia expuesta a continuación. Esta contempla acciones en televisión, radio y

diversas plataformas que parten de Internet desde dónde interactuar con los futuros espectadores:

74

Televisión:

– Spot publicitario. La cadena de televisión emitirá un spot publicitario, a modo de

autopromoción. De esto se encargaría la cadena compradora. Podrían hacer un tráiler con los

fragmentos de cada capítulo que consideren más significativos (la cadena se encargaría de la

edición y de decidir cuál es el momento más adecuado para promocionarlo teniendo en

cuenta: franja horaria, público objetivo y periodicidad).

– Mención de la emisión. La segunda posibilidad, sustitutiva o complementaria, sería que en

otro programa de la cadena se mencionase la emisión del reportaje. Por ejemplo, si el “30

minuts” de TV3 hace un reportaje sobre algún tema económico o comportamiento

consumista, sería un buen momento para anunciar la fecha de la emisión del reportaje y

explicar a la audiencia de qué trata. Es decir, se trata de buscar programas que tengan un

público objetivo parecido o una línea temática similar para que la posibilidad de que vean el

reportaje sea mayor.

Radio:

En el caso de la radio, se podría pagar para que las principales radios emitiesen falcas anunciando el

tema del reportaje y su fecha de emisión.

 Internet:

Todos los medios que puedan desplegarse a través de internet para la promoción del reportaje en

particular y el Consumo Colaborativo en general son considerados los pilares de la campaña de

comunicación por dos motivos: son gratuitos y puede manejarlos alguno de los miembros del

equipo técnico −importante a tener en cuenta cuando el presupuesto es tan ajustado−. Y son

esenciales porque abarcan a un gran número de personas.

Página web:

A parte de la página web que TV3, el canal 33 o la 2 −en definitiva, la cadena que haya comprado el

reportaje− tenga para promocionarlo a partir de su marca, el reportaje tendrá una página web propia,

a no ser que la cadena compradora pida que se cierre temporalmente durante la emisión.

La página servirá como plataforma donde encontrar los tres capítulos del reportaje, donde

interactuar con el webdoc, donde tener disponible un directorio de iniciativas de Consumo

Colaborativo que se llevan a cabo en Barcelona, donde postear material de interés entorno del

Consumo Colaborativo (novedades, noticias, etcétera) y también donde presentar al equipo técnico.

75

Para abarcar todo esto, una posible estructura de página web sería la que se presenta con el siguiente

esquema, que quiere representar el menú de la home page:

Redes sociales:

- Facebook y Twitter:

Facebook y Twitter servirán para dos acciones diferenciadas que pretenden aumentar el engagement

y se encargará de ellos alguien del equipo técnico del reportaje que asumirá, como una tarea más, el

papel de community manager:

En primer lugar, para atraer la atención de los espectadores antes de que los capítulos se emitan por

televisión. Para ello, durante las dos semanas anteriores a la emisión se lanzarán preguntas

interesantes que el reportaje vaya a contestar y se dirá cuándo se emite el reportaje. Por ejemplo:

“¿Te gustaría saber cuáles son las claves del éxito para una empresa de Consumo Colaborativo con

plataforma en Internet? Te lo contamos en el segundo capítulo, que se emitirá el sábado a las 21,30

en TV3”. Una vez emitido, Facebook y Twitter servirán para viralizar el reportaje para los que no lo

hayan visto.

76

Por otro lado, desde las redes sociales se intentará generar interés por el Consumo Colaborativo en

general posteando todas las novedades significativas que se den: noticias sobre nuevas iniciativas

que surgen, sobre cómo los gobiernos están empezando a abrirse al Consumo Colaborativo y

quieren negociar cómo regularizar estas actividades desde el punto de vista económico, etcétera.

Esto hará que se genere una comunidad alrededor interesada a priori en el reportaje, cumpliendo así

el objetivo.

Facebook y Twitter también se usarán para promocionar la página web oficial del reportaje y el

webdoc, que estará en constante construcción e irá cambiando según los materiales que el equipo

técnico vaya consiguiendo a lo largo del reportaje (entrevistas y presentación de iniciativas de

interés, entre otras cosas).

- Instagram:

Instagram, tal y como se muestra en la siguiente infografía41, es una red social que tiene un gran

tráfico y debe ser tomada, cada vez más, en consideración.

Instagram se usaría en este caso para hacer una promoción del trabajo del equipo de producción.

Sería un diario en imágenes de las actividades del equipo técnico que narrarían las anécdotas que les

sucedan durante el rodaje, retratos con frases interesantes de los entrevistados y cosas curiosas que

41 "Datos De Uso Y Potencial De Instagram Para Marcas [Infografía]." Dale a La Web. November 6, 2014. Consultada

por última vez el 19 de mayo de 2015, en: http://dalealaweb.com/2014/11/datos-uso-potencial-instagram-marcas/

http://dalealaweb.com/2014/11/datos-uso-potencial-instagram-marcas/

77

encuentren en los lugares donde graban. Cada vez más Instagram sirve para reforzar la imagen de

marca y para reforzar la imagen más humana de una empresa, que en este caso no es una empresa

en sí, sino un equipo de producción que crea un producto audiovisual.

78

10. PLAN DE FINANCIACIÓN

Las opciones que se contemplan para financiar el proyecto son dos: patrocinios y crowdfunding.

Quedan descartados los créditos bancarios y los ahorros personales de los miembros del equipo.

Aunque si una cadena comprase el reportaje antes de su producción la búsqueda de financiación

estaría resuelta, hay diversas empresas, instituciones y herramientas a través de las cuales conseguir

financiación:

1. Empresas:

Empresas que aparecen en el reportaje:

- La Colmena Que Dice Sí

- Knok

- EatWith

- Etsy

- SocialCar

- Ford2go

- Ideas for Change

- OuiShare

Además, otras empresas o asociaciones del sector, aunque no aparezcan, podrían estar interesadas

en patrocinar el reportaje por su interés en que el Consumo Colaborativo se dé a conocer. Daría una

buena imagen invertir en un proyecto para la expansión del conocimiento del Consumo

Colaborativo. Algunas de estas son:

- Airbnb

- CouchSurfing

- CompartirCasa

- Blablacar

- Avancar/ Zipcar

- Uber

- Bicing

- Wallapop

- Trip4Real

- Tutellus: el servicio para Aprender y Enseñar Habilidades y Experiencias vitales. La

79

revolución de las clases

- Ebay

2. Instituciones públicas:

Departamento de cultura del Ayuntamiento de Barcelona: presentándose como un proyecto

innovador que va a hablar de algunas empresas barcelonesas y se va a grabar, casi en su totalidad,

en la ciudad de Barcelona, el Ayuntamiento podría estar interesado en patrocinar el reportaje.

3. Concursos:

El proyecto podría presentarse a distintos concursos para ganar subvenciones. Es una vía más lenta,

ya que preparar los papeles supone tiempo y esperar a que resuelvan las convocatorias también

suele tardar meses. Por ello, es la última vía que se contempla como posible.

4. Crowdfunding:

En el caso de no encontrar empresas patrocinadoras, podría ponerse en marcha una campaña de

crowdfunding, un ejemplo de modo de financiación colaborativo. Un ejemplo de plataforma de

crowdfunding es Goteo42, que se define a sí misma en su página como una “red social de

financiación colectiva (aportaciones monetarias) y colaboración distribuida desde donde impulsar el

desarrollo autónomo de iniciativas creativas e innovadoras, que contribuyan al desarrollo del

procomún, el conocimiento libre y el código abierto”.

Se publicaría el proyecto de reportaje en la plataforma pidiendo el presupuesto total que se ha

calculado que necesita este reportaje explicando todos los detalles del proyecto. La ventaja de estas

plataformas es que pueden dar dinero tanto particulares como empresas, por tanto este método

también englobaría el patrocinio de las empresas que quisieran participar.

Los patrocinios que llegasen por cualquiera de las vías anteriores podrían aparecer, según sus

aportaciones económicas, en forma de careta después de la emisión de cada capítulo y/o

permanentemente en la web, en el apartado de patrocinios.

42 Goteo.org. (n.d.). Consultado por última vez el 16 de mayo de 2015, en: https://goteo.org

https://goteo.org/

80

11. CONCLUSIONES

De este proyecto de reportaje audiovisual sobre el pasado, el presente y el futuro del Consumo

Colaborativo, concluyo las siguientes reflexiones.

En primer lugar, aunque conocía el movimiento del Consumo Colaborativo desde el pasado año,

gracias a la documentación y, sobre todo, a las charlas en congresos y ferias y a las reuniones con

líderes o participantes del Consumo Colaborativo, he reafirmado más mi intención de cambiar mi

forma de consumir. Los datos para comprobar que el mundo necesita un cambio –por encima de

todo a nivel medioambiental− están en informes, en noticias y en estudios. Investigarlos y, a la vez,

hacer un ejercicio autocrítico y tomar medidas en consecuencia es necesario. El cambio siempre

empieza a nivel individual.

Por otro lado, he comprobado la necesidad de productos audiovisuales que expliquen en qué

consiste el Consumo Colaborativo. Aunque existen algunos ejemplos buenos de reportajes

producidos por cadenas de televisión, es necesario seguir ofreciendo productos de calidad. En este

sentido, el proyecto presentado en este Trabajo de Fin de Grado tiene algo que lo diferencia de otras

producciones, y es que no pretende solamente mostrar qué es el Consumo Colaborativo y hacia

dónde va –que también−, sino dar claves o herramientas, gracias a un tono pedagógico, para que los

espectadores puedan desarrollar sus propias ideas de empresa de Consumo Colaborativo. Es decir,

se pretende invitar al espectador a la reflexión y a que potencie ideas que ya tenga, o a tenerlas.

Además, la propuesta de crear un webdoc y un directorio de empresas de referencia es algo que

hasta día de hoy no se ha hecho y es muy necesario.

Aunque lo que se presenta en este Trabajo de Fin de Grado es sólo un proyecto, tengo previsto, por

los motivos expuestos, realizarlo en los próximos meses.

81

12. BIBLIOGRAFÍA Y WEBGRAFÍA

12.1. Libros e informes

Botsman, R., Rogers, R. (2010). What’s Mine is Yours [Versión Kindle]. Disponible en:

http://www.amazon.com/

Cañigueral, A. (2014). Vivir mejor con menos (1ª ed.). Barcelona: Conecta.

Creus, J. (2014). @pentagrowth report. The five levers of accelerated growth. Barcelona: Ideas for

Change.

Val, E. (2013). La economía colaborativa: ¿Hacia un modelo más humano y sostenible? (Trabajo

de fin de master. p.12). Universidad Pontificia de Salamanca, Barcelona

12.2. Artículos relacionados con el Consumo Colaborativo

Buelga, R. (2012). Car2go llega a Berlín con la mayor flota de coches compartidos del mundo.

Recuperada el 30 de marzo de 2015, de: http://www.motorpasionfuturo.com/coche-

compartido/car2go-llega-a-berlin-con-la-mayor-flota-de-coches-compartidos-del-mundo

Buelga, R. (2013). Ford lanza el programa de coche compartido Ford2go en Alemania.

www.pasionfuturo.com. Recuperada el 30 de marzo de 2015, de:

http://www.motorpasionfuturo.com/coche-compartido/ford-lanza-el-programa-de-coche-

compartido-ford2go-en-alemania

Berazaluce, I. (2013). Decálogo Robin Hood: Diez cosas que puedes hacer hoy mismo para reducir

el abismo entre ricos y pobres (y II). Yorokobu.es. Recuperada el 1 de mayo de 2015,de:

http://www.yorokobu.es/decalogo-robin-hood-2/

“Como elaborar el plan de comunicación. Manuales prácticos de la PYME” (n.d.). Recuperado el

16 de mayo de 2015, de: http://cristinaaced.com/pdf/planComunicacion_BIC%20Galicia.pdf

Ferrer, M. (2015). Cataluña y la Economía Colaborativa. Blog: Leyes para la Economía

Colaborativa. Recuperado el 15 de mayo de 2015 de:

http://ecolaborativa.com/2015/04/30/cataluna-y-la-economia-colaborativa/

Gastesi, A. (2015). La Generalitat se abre a Airbnb y Uber y regulará el sector colaborativo. La

Vanguardia. Recuperado el 20 de mayo de 2015, de:

http://www.amazon.com/
http://www.motorpasionfuturo.com/coche-compartido/car2go-llega-a-berlin-con-la-mayor-flota-de-coches-compartidos-del-mundo
http://www.motorpasionfuturo.com/coche-compartido/car2go-llega-a-berlin-con-la-mayor-flota-de-coches-compartidos-del-mundo
http://www.pasionfuturo.com/
http://www.motorpasionfuturo.com/coche-compartido/ford-lanza-el-programa-de-coche-compartido-ford2go-en-alemania
http://www.motorpasionfuturo.com/coche-compartido/ford-lanza-el-programa-de-coche-compartido-ford2go-en-alemania
http://www.yorokobu.es/decalogo-robin-hood-2/
http://cristinaaced.com/pdf/planComunicacion_BIC%20Galicia.pdf
http://ecolaborativa.com/2015/04/30/cataluna-y-la-economia-colaborativa/

82

http://www.lavanguardia.com/economia/20150516/54431667709/generalitat-airbnb-uber-regulara-

sector-colaborativo.html

Lesser, A. (2011). Car sharing and the impact on the automotive industry. Gigaom Research.

Recueprada el 1 de mayo de 2015, de: http://research.gigaom.com/2011/09/car-sharing-and-the-

impact-on-the-automative-industry/

Mathews, J. (2014). The Sharing Economy Boom Is About To Bust. Times. Recuperado el 11 de

enero de 2015, de: http://time.com/2924778/airbnb-uber-sharing-economy/

Novoa, J. (2013). Economía Colaborativa: ¿Afectará el ‘car sharing’ a la venta de coches?

www.genbeta.com Recuperada el 1 de mayo de 2015 de: http://www.genbeta.com/web/economia-

colaborativa-afectara-el-car-sharing-a-la-venta-de-coches

Sánchez Ugart, D. (2015). El Govern aplanarà el camí a Uber i Airbnb. Ara. Recuperado el 29 de

abril del 2015, de: http://www.ara.cat/economia/Govern-aplanara-cami-Uber-

Airbnb_0_1346865363.html

Schor, J. (2014). Debating the Sharing Economy. Shearable.com. Recuperado el 5 de enero de

2015, de: http://www.shareable.net/blog/debating-the-sharing-economy

Walsh, B. (2011). 10 Ideas That Will Change the World. Today’s Smart Choice: Don’t Own. Time.

Recuperado el 3 de octubre de 2014, de:

http://content.time.com/time/specials/packages/article/0,28804,2059521_2059717_2059710,00.htm

l

12.3. Audiovisuales

 “Cal regular el consum col·laboratiu?”. Cadena: TV3. Emitido en junio de 2014. Recuperado el 15

de abril de 2015, de: http://www.ccma.cat/tv3/alacarta/programa/Cal-regular-el-consum-

collaboratiu/video/5117331/

“Compartir mola”. Productora: nfln Zulú de creación y producción audiovisual. Recuperado el 10

de febrero de 2015, de: http://www.compartirmola.com

Debate en el programa “Para Todos la 2”. Cadena: La 2 (TVE). Emitido en 2012. Recuperado el 21

de abril de 2015, de: http://www.rtve.es/alacarta/videos/para-todos-la-2/para-todos-2-debate-

consumo-colaborativo/1562512/

http://www.lavanguardia.com/economia/20150516/54431667709/generalitat-airbnb-uber-regulara-sector-colaborativo.html
http://www.lavanguardia.com/economia/20150516/54431667709/generalitat-airbnb-uber-regulara-sector-colaborativo.html
http://research.gigaom.com/2011/09/car-sharing-and-the-impact-on-the-automative-industry/
http://research.gigaom.com/2011/09/car-sharing-and-the-impact-on-the-automative-industry/
http://time.com/2924778/airbnb-uber-sharing-economy/
http://www.genbeta.com/
http://www.genbeta.com/web/economia-colaborativa-afectara-el-car-sharing-a-la-venta-de-coches
http://www.genbeta.com/web/economia-colaborativa-afectara-el-car-sharing-a-la-venta-de-coches
http://www.ara.cat/economia/Govern-aplanara-cami-Uber-Airbnb_0_1346865363.html
http://www.ara.cat/economia/Govern-aplanara-cami-Uber-Airbnb_0_1346865363.html
http://www.shareable.net/blog/debating-the-sharing-economy
http://content.time.com/time/specials/packages/article/0,28804,2059521_2059717_2059710,00.html
http://content.time.com/time/specials/packages/article/0,28804,2059521_2059717_2059710,00.html
http://www.ccma.cat/tv3/alacarta/programa/Cal-regular-el-consum-collaboratiu/video/5117331/
http://www.ccma.cat/tv3/alacarta/programa/Cal-regular-el-consum-collaboratiu/video/5117331/
http://www.compartirmola.com/
http://www.rtve.es/alacarta/videos/para-todos-la-2/para-todos-2-debate-consumo-colaborativo/1562512/
http://www.rtve.es/alacarta/videos/para-todos-la-2/para-todos-2-debate-consumo-colaborativo/1562512/

83

“Economia a l'antiga”. Cadena: 8tv. Emitido el 22 de junio de 2014. Recuperado el 20 abril de

2015, de: http://www.8tv.cat/8aldia/videos/economia-a-lantiga/

 “Entre particulares”. Cadena: TVE (Comando actualidad). Emitido en febrero de 2013. Recuperado

el 8 de febrero de 2015, de: http://www.rtve.es/alacarta/videos/comando-actualidad/comando-

actualidad-entre-particulares/1690071/

Santolaria, N. (2014). “OuiShare”: un nou model econòmic. París. En: Blog Europa. Barcelona:

canal 33 (TV3). Recuperado el 15 de febrero de 2015, de:

http://blogs.ccma.cat/blogeuropa.php?itemid=53723&catid=1923

12.4. Páginas web citadas

"Agencia Estatal Boletín Oficial Del Estado." BOE.es. Consultado por última vez el 21 de mayo de

2015, en: http://www.boe.es/diario_boe/txt.php?id=BOE-A-2014-2729.

Avisual PRO - Alquiler De Material Audiovisual | Barcelona. Última consulta 16 de mayo de 2015,

de: http://www.avisualpro.es/

"Datos De Uso Y Potencial De Instagram Para Marcas [Infografía]." Dale a La Web. November 6,

2014. Consultada por última vez el 19 de mayo de 2015, en: http://dalealaweb.com/2014/11/datos-

uso-potencial-instagram-marcas/

Eatwith.com - Dining Experience, Supper Clubs, Local Food and more. (n.d.). Consultada por

última vez el 1 de mayo de 2015, en: http://www.eatwith.com

"Els Bancs Del Temps De La Ciutat”, web del Ayuntamiento de Barcelona. Consultada por última

vez el 10 de mayo de 2015, en:

http://w110.bcn.cat/portal/site/UsosDelTemps/menuitem.3bf0b3f28e0a377cf740f740a2ef8a0c/?vgn

extoid=0206cfab893a7310VgnVCM10000072fea8c0RCRD&vgnextchannel=0206cfab893a7310V

gnVCM10000072fea8c0RCRD&lang=ca_ES.

Etsy, el lugar para comprar y vender materiales y artículos hechos a mano o vintage. (n.d.).

Consultada por última vez el 1 de mayo de 2015, en: http://www.etsy.com/es

Goteo.org. (n.d.). Consultado por última vez el 16 de mayo de 2015, en: https://goteo.org

Ideas for Change: Modelos abiertos y colaborativos. (n.d.). Consultada por última vez el 1 de mayo

de 2015, en: http://ideasforchange.com/

http://www.8tv.cat/8aldia/videos/economia-a-lantiga/
http://www.rtve.es/alacarta/videos/comando-actualidad/comando-actualidad-entre-particulares/1690071/
http://www.rtve.es/alacarta/videos/comando-actualidad/comando-actualidad-entre-particulares/1690071/
http://blogs.ccma.cat/blogeuropa.php?itemid=53723&catid=1923
http://www.boe.es/diario_boe/txt.php?id=BOE-A-2014-2729
http://www.avisualpro.es/
http://dalealaweb.com/2014/11/datos-uso-potencial-instagram-marcas/
http://dalealaweb.com/2014/11/datos-uso-potencial-instagram-marcas/
http://www.eatwith.com/
http://w110.bcn.cat/portal/site/UsosDelTemps/menuitem.3bf0b3f28e0a377cf740f740a2ef8a0c/?vgnextoid=0206cfab893a7310VgnVCM10000072fea8c0RCRD&vgnextchannel=0206cfab893a7310VgnVCM10000072fea8c0RCRD&lang=ca_ES
http://w110.bcn.cat/portal/site/UsosDelTemps/menuitem.3bf0b3f28e0a377cf740f740a2ef8a0c/?vgnextoid=0206cfab893a7310VgnVCM10000072fea8c0RCRD&vgnextchannel=0206cfab893a7310VgnVCM10000072fea8c0RCRD&lang=ca_ES
http://w110.bcn.cat/portal/site/UsosDelTemps/menuitem.3bf0b3f28e0a377cf740f740a2ef8a0c/?vgnextoid=0206cfab893a7310VgnVCM10000072fea8c0RCRD&vgnextchannel=0206cfab893a7310VgnVCM10000072fea8c0RCRD&lang=ca_ES
http://www.etsy.com/es
https://goteo.org/
http://ideasforchange.com/

84

Knok - Intercambio de casa, alquiler de apartamentos y guía de viaje para familias. (n.d.).

Consultada por última vez el 26 de marzo de 2015, en: https://www.knok.com/es /

"¡La Colmena Que Dice Sí!" ¡La Colmena Que Dice Sí! Consultada por última vez el 16 de febrero

de 2015, en: https://laruchequiditoui.fr/es

Taxes. Departament de Cultura . Generalitat de Catalunya. (n.d.). Consultado por última vez el 20

de mayo de 2015, en:

http://cultura.gencat.cat/ca/departament/estructura_i_adreces/organismes/rpi/serveis/taxes/

https://www.knok.com/es%20/
https://laruchequiditoui.fr/es
http://cultura.gencat.cat/ca/departament/estructura_i_adreces/organismes/rpi/serveis/taxes/

85

13. ANEXO

@PENTAGROWTH
REPORT
The five levers of accelerated growth

A new point of view on the keys for growth for organizations
in the digital environment of the XXI century.

/ Javier Creus
/ Ideas for Change
/ pentagrowth.com / @pentagrowth / #pentagrowth JAVI CREUS

http://ideasforchange.com/

@pentagrowth 2

Table of contents

 Executive Summary 			 03

/ Chapter 1.
 Growth in the XXIst Century 			 04

/ Chapter 2.
 Five levers for accelerated growth 	 07

/ Chapter 3.
 Principles for accelerated growth	 21

/ Chapter 4.
 Virtuous combinations			 27

/ Chapter 5.
 To innovate is to connect capacities:
 @pentagrowth system			 34

@pentagrowth 3

Executive Summary

Pentagrowth is a model that describes the five exponential growth
levers that the Ideas for Change team has identified after studying 50
organisations which have grown more than 50% in terms of revenue
and number of users during 5 consecutive years since the year 2008.

In the introduction, we explain the study we have developed and the
main observations that have led us to shape @pentagrowth.

In the first chapter, we explain and exemplify each of the levers.

These are the five levers of exponential growth that we have identi-
fied:

· Connect: the larger the number of nodes (people, situations, things)

that an organisation is able to connect, the greater the growth
potential of the organisation.

· Collect: the smaller the internal effort an organisation makes to
build its available inventory, the bigger its growth potential.

· Empower: the more an organisation takes advantage of its users’
capacities, the bigger its growth potential.

· Enable: The greater the number of value creators that use the tools
provided by the organisation to generate their own business, the
bigger its growth potential.

· Share: The larger the community that has a shared sense of resource
ownership with the organization, the greater the growth potential.

In the second chapter, we explore the correlations between the
different leverages and we derive the three generative growth
principles:

· Reach: combines Connect and Share.
· Interaction: combines Collect and Empower.
· Resilience: combines Enable and Share.

In the third chapter, we find the three business structures that have
shown great growth potential and explain them according to the @
pentagrowth leverage combinations.

· Services: Enable and Connect.
· Markets: Collect and Empower.
· Communities: Collect and Share.

Finally, in the last chapter, we share the @pentagrowth methodology
we are using to help organisations envision their role in this new
environment and generate accelerated growth strategies sustained
by new combinations of the leverages available in the ecosystem and
those internal assets and competences that can be used to combine
them.

	Data: 2 de junio de 2015
	Paraules clau Català: reportatge audiovisual, consum col·laboratiu, economia col·laborativa, ciutadà-productor, cultura maker
	Paraules Clau Anglès: audiovisual reportage, collaborative consumption, sharing economy, citizen-producer, makers
	Any:
	Paraules Clau Castellà: reportaje audiovisual, consumo colaborativo, economía colaborativa, ciudadano-productor, cultura maker
	Resum català: "Les empreses de Consum Col·laboratiu" és un projecte de pre-producció audiovisual pensat per televisió i internet. Està format per tres capítols que volen repassar el passat, el present i el futur del Consum Col·laboratiu a partir d'exemples d'empreses i d'un congrés, el OuiShare Fest. L'objectiu: donar a conèixer aquesta forma en auge de consumir i inspirar els espectadors.
	REsum castellà: "Las empresas de Consumo Colaborativo" es un proyecto de pre-producción audiovisual pensado para televisión e internet. Está formado por tres capítulos que quieren repasar el pasado, el presente y el futuro del Consumo Colaborativo a partir de ejemplos de empresas y de un congreso, el OuiShare Fest. El objetivo: dar a conocer esta forma en auge de consumir e inspirar a los espectadores.
	REsum anglès: "The enterprises of Collaborative Consumption" is a pre-production project of a visual reportage for television and internet. It consists in three chapters that want to explain the past, the present and the future of Collaborative Consumption through examples of enterprises and of a congress, the OuiShare Fest. The objective: to make known this way of consumption and to inspire the audience.
	Tipus de TFG: [Projecte]
	Departament: [Departament de Comunicació Audiovisual i de Publicitat]
	títol en castellà: Las empresas de Consumo Colaborativo
	títol en anglès: The enterprises of Collaborative Consumption
	Grau: [Periodisme]
	Autor: Natalia Santolaria Carceller
	Títol: Les empreses de Consum Col·laboratiu
	Professor tutor: Manel Mateu Evangelista

