
�

Casos

Casos. Nro. 37 (1)
Facultad de Administración y Ciencias Sociales

Universidad ORT Uruguay
Agosto de 2012
ISSN 1688-9797

MTW Studios: primera parte

Ballester, Álvaro
Kramer, Enrique

__
Este caso fue preparado por los Profs. Alvaro Ballester y Enrique Kramer de Universidad ORT Uruguay en el marco del
Convenio entre el Laboratorio Tecnológico del Uruguay (LATU), Corporación Nacional para el Desarrollo (CND) y la
Universidad ORT, en el marco del "Programa Emprender" (ATN/ME-10148-UR), con BID/FOMIN. Fue redactado para
que sirviera como base para su difusión, estudios posteriores y discusión, más que para ilustrar el manejo efectivo o
inefectivo de una situación gerencial.

Copyright  2008 Universidad ORT Uruguay

 Últ.rev.: 25.03.2008

Corría setiembre de 2007 y Javier Figueroa –cofundador y Director General de MTW Studios– salía
de los estudios de CNN en Miami. Había sido entrevistado por el interés que había concitado su
primer producto, una serie de dibujos animados llamada “El Pequeño Héroe y el Tesoro de la Luz”.
Había logrado que una de las mayores empresas televisivas de Uruguay se interesara en comprar su
empresa, que una universidad estadounidense le ofreciera mudar sus oficinas para realizar las
producciones de MTW desde Miami y que una importante incubadora de empresas le propusiera
establecerse en Chile para exportar desde allí al mundo.

“Debo actuar rápido y capitalizar esta oportunidad: es ahora o nunca! Pero, ¿cómo lo hago,
con quién me asocio, a qué países me dirijo, cómo me financio...? Si me demoro o elijo
mal, mi empresa puede desvanecerse.”

El producto

Se trataba de una serie de animación digital diseñada para TV de 22 capítulos de cinco minutos de
duración. Fue emitida en Uruguay por Montecarlo TV Canal 4 –uno de los principales canales
privados de televisión abierta.

Su transmisión había comenzado el 9 de octubre de 2006, emitida tres veces por semana (lunes,
miércoles y viernes) en doble horario (mañana y tarde), con una repetición semanal los sábados por
la mañana. La aceptación del público fue inmediata y en el transcurso de la segunda semana el
Canal recibió unas 400 llamadas telefónicas solicitando la repetición de los capítulos ya emitidos.

Este éxito de audiencia sugirió un cambio inmediato de formato para aumentar los espacios
publicitarios y por ende la facturación a anunciantes. Se adoptó la práctica de algunas series

Universidad ORT Uruguay MTW Studios

 2

televisivas de emitir el nuevo capítulo precedido por el anterior. De esta forma, con la repetición
inicial y otras seleccionadas, las siete semanas originales se extendieron a doce y se finalizó la
transmisión de la primera temporada el 28 de diciembre de 2006.

Adicionalmente, transcurridas las primeras cuatro semanas, se puso a la venta el merchandising
asociado a la serie1 para captar la venta como regalos durante las fiestas tradicionales.

El interés de los anunciantes motivó que el Canal 4 pusiera al aire nuevamente la serie en una
segunda temporada de ocho semanas, entre el 18 de junio y el 9 de agosto de 2007, manteniendo el
formato de dos capítulos por emisión.

El negocio

Luego de diez meses de intensa producción y seis de negociación con diferentes emisoras, se
concretó el acuerdo comercial con Canal 4. El acuerdo consistió en que MTW recibiría el 45% del
ingreso publicitario y el 50% del originado por la cesión de derechos a terceros.

Cada puesta al aire generaba cuatro minutos de espacio publicitario facturable a anunciantes y
permitía que dos empresas ocuparan el rol de presentadores (una mencionada al inicio y otra al
cierre de la emisión).

El detalle de los ingresos totales percibidos durante las dos temporadas en que el producto
se explotó es el siguiente:

Concepto Monto total

(USD)

Monto percibido

por MTW (USD)

Publicidad en TV, 1ª temporada 50.000 22.500
Publicidad en TV, 2ª temporada 21.000 9.450
Cesión de derechos de autor sobre:
 Libros 2.500 1.250
 Juegos 2.500 1.250
 Serie en internet 2.600 1.300
 Obra de teatro 2.000 1.000
 Total 80.600 36.750

La empresa

Javier, junto con dos socios, había fundado MTW Studios2 en mayo de 2005 para aprovechar la
oportunidad que percibían en la creciente demanda de contenidos audiovisuales de entretenimiento
a nivel mundial. Se focalizaba en la producción integral de series y películas animadas para el
público infantil (4 a 11 años) de habla hispana, haciendo marcado énfasis en la transmisión de
valores.

1 Ver Anexo 1 - Merchandising
2 www.mtw-studios.com

Universidad ORT Uruguay MTW Studios

 3

Figueroa supervisaba directamente a ocho colaboradores3, asegurando un fluido proceso creativo y
alto foco. Sus oficinas de 40 metros cuadrados alojaban siete computadoras y varias mesas de
dibujo entre las que se mezclaban sintetizadores de música, equipos de grabación de audio y video. Se
encontraban instaladas en Ingenio Incubadora de Empresas.4

La calidad de su producción era comparable a los estándares de nivel internacional5. La empresa
presentaba entre sus credenciales las garantías que ofrecía su proceso productivo, la abundancia de
personal técnico excelentemente calificado, la capacitación constante y los costos de producción
bajos comparados con los de Europa, Estados Unidos e incluso India. A fines de 2007, el segundo
de producto final tenía un precio de venta al cliente de USD 70 en Asia, mientras que Uruguay lo
cobraba USD 50.

La animación computarizada

El estreno de la película “Toy Story” de los estudios Pixar y Walt Disney en 1995 marcó un hito en
la industria de la animación: fue el primer largometraje totalmente animado por computadora. La
nueva tecnología propulsó la calidad gráfica y el realismo de las imágenes de forma de captar
también el interés del público adulto.

La animación no sólo quedaba circunscripta a los formatos de series y películas para cine y TV,
sino que también era excelentemente aprovechada en otros formatos y soportes como:

• la publicidad
• los video clips
• la millonaria industria de los videojuegos
• el incipiente negocio de la televisión celular
• la televisión digital

La industria mundial de la animación

Los principales actores eran mega corporaciones y cadenas televisivas, entre ellas:

• Disney/Pixar
• Dreamworks
• Cartoon Network
• Discovery Kids
• Fox
• MTV

Conformaban un mosaico de ofertas, tendencias y estilos dirigidos a sectores específicos de público,
discriminados por regiones del planeta, sexo o edades.

3
 Ver Anexo 2 - Organigrama
4
 Organización especializada en apoyar el emprendedorismo.
5 Ver Anexo 3 – El proceso productivo aplicado por MTW

Universidad ORT Uruguay MTW Studios

 4

El valor mundial de la industria de animación computarizada6 se estimaba en USD 20.000 millones
en 1998 y en USD 45.000 millones en 2002. Se proyectaba que alcanzaría USD 140.000 millones
en 2009.
La industria empleaba software altamente especializado. No se concebía su producción sin este
componente tecnológico. Los tres principales componentes en que se concentraba la actividad eran
los siguientes:

Aplicación
Participación en la facturación

mundial de software de
animación7

Producción de Películas y TV 42%
Juegos de Computadoras 31%
Otros (Educación, simulaciones, etc.) 27%

El mercado de la animación global se encontraba fragmentado y el número total de empresas
excedía las 7.000 en más de 80 países. Muchos de los jugadores pequeños y medianos se
encontraban fuera de Norte América y ejecutaban proyectos de forma tercerizada (outsourcing).

Las empresas estadounidenses dominaban los aspectos claves del negocio cinematográfico global,
como el diseño inicial y la distribución. Por otra parte, las inversiones necesarias para la producción
de películas capaces de participar en el mercado de los Estados Unidos eran de elevada magnitud,
requiriendo de productores que pudieran asumir los riesgos que implicaba ese tipo de inversión,
capacidad que resultaba de su posición de dominio sobre los restantes segmentos de la cadena de
valor, en particular el canal de distribución.

Ciertos países de la Unión Europea, Canadá, India, Japón, Corea, etc., protegían y estimulaban a la
industria local de cine y animación, ya fuera mediante apoyos financieros y fiscales o mediante el
establecimiento de cuotas mínimas de proyección de los filmes nacionales en sus respectivos
mercados internos y/o promoviendo el uso de animación para programas educativos. Este tipo de
medidas resultaba necesario para asegurar la rentabilidad mínima de las producciones de cine, en
particular en aquellos mercados que eran mucho más pequeños que el de Estados Unidos.

La experiencia de la India, Corea del Sur y Filipinas mostraba que una manera posible de entrar a la
cadena de valor del negocio de producción de películas y series para televisión a escala
internacional era mediante la realización de actividades de tercerización. El progreso tecnológico y
la globalización de las informaciones y el casi nulo costo de transporte de este servicio, así como la
competencia por obtener menores costos, resultaban elementos que favorecían dichos procesos de
subcontratación.

Las subcontrataciones se centraban en importantes componentes de los productos de animación,
reteniendo las industrias de los países centrales (Estados Unidos en particular), los aspectos
principales del negocio, por su dominio del mercado, como asimismo la creatividad y el diseño del
producto, su edición final y comercialización –incluyendo la comercialización de los derechos de
propiedad.

6 Fuente: www.pixelnews.com
7 Fuente: National Association of Software and Services Companies - NASSCOM (India)

Universidad ORT Uruguay MTW Studios

 5

Uruguay en el mundo

Si bien el mercado mundial de productos cinematográficos tenía características que dificultaban la
participación de países que no contaban con suficiente capital y dominio de la comercialización
(como era el caso de Uruguay), esta situación concernía especialmente a productos orientados al
consumo global mundial.

Uruguay contaba con pocas ventajas competitivas e incluso contrataba en el exterior la confección
de filmes publicitarios. Sin embargo, el peso uruguayo sufrió una devaluación del 60 por ciento en
el primer semestre de 2002. En Diciembre de 2007, y a pesar de que el tipo de cambio se había
fortalecido, aún se mantenía la ventaja cambiaria y un filme de producción económica podía costar
menos de USD 150.000, mientras que una producción ambiciosa podía llegar a USD 1.000.000
cuando en 2001 se pedí por ella USD 2.500.000.

Creatividad y diferenciación

“El Pequeño Héroe y El Tesoro de la Luz” era una ficción que
recreaba la infancia de José Gervasio Artigas8 junto a un
grupo de amigos durante su infancia. En la primera
temporada, la aventura se centró en el tesoro perdido en el
naufragio de un barco y se planeaba que la segunda temporada
versase sobre la leyenda de un ser mitológico similar a un
Hombre Lobo9.

La narración transmitía valores y permitía que niños y padres
compartieran no sólo el disfrute del espectáculo sino que
comentaran los contenidos. Maestras y educadores habían
recomendado verla a sus alumnos. Algunos de los temas
tratados eran la diversidad cultural y étnica, los intereses
económicos y políticos, comercio, naufragios, época colonial y
valores como ser buen hijo y buen estudiante. Estos
elementos, inmersos en un contexto de niños viviendo
aventuras, captaban inmediatamente la atención de la
audiencia.

La necesidad de transmisión de valores culturales comunes identificaba, promovía y justificaba la
decisión de apuntar a satisfacer al mercado de habla hispana. Para ello se formó un grupo
interdisciplinario con especialista en educación e historia.

Merchandising

La serie televisiva fue complementada con el diseño, producción y comercialización de un completo
paquete de merchandising que incluyó:

• Juego de mesa y puzzle

8 Prócer uruguayo
9 Conocido en Uruguay y Argentina como “Lobizón”

Universidad ORT Uruguay MTW Studios

 6

• Obra de teatro
• Libros de cuentos y actividades10
• DVD con la versión completa de la serie y extras

Un modelo de negocio escalable, internacional e industrial

"La apuesta ya no es sólo por el “Pequeño Héroe”. Es algo más grande: es por consolidar un
estudio de animación. Lo importante es el concepto del marco de negocios: dibujos
animados nacionales para la región", destacaba Javier.

La primera serie tomó 10 meses de producción y consumió unos USD 50 mil. Se estimó que las
producciones siguientes tendrían ciclos menores gracias al aprendizaje y a las nuevas tecnologías
incorporadas.

El producto fue concebido desde sus inicios para permitir su “adaptación” rápida y barata. Bastaba
con cambiar unos pocos elementos (cara, colores de vestimenta y voces) para contar con una
versión específica para cada prócer latinoamericano. Esto permitía lanzar el producto en diferentes
países, preservando la identidad nacional.

Los máximos próceres que “actuarían” en la serie incluirían a Bernardo O’Higgins, José de San
Martín, Simón Bolívar y Miguel Hidalgo, además de José Artigas.

Los guiones tocaban temas generales de ficción y valores humanos compartidos. La adaptación
local podía realizarse con personal de cada país, bajo supervisión y entrenamiento del estudio
central de Montevideo. La idea era comercializar versiones locales en Chile, Argentina, Colombia
y México a través de una red de estudios regionales que recibirían know how desde Montevideo.

Mientras se producía la exhibición internacional se generaría en Uruguay una nueva serie. Este
modelo tenía la virtud de multiplicar por 5 los mercados y tal vez por 100 la facturación uruguaya11,
al tiempo que generaba sinergias y una escala de producción muy atractiva.

10 Libro en el que el lector dibuja, pinta y resuelve ejercicios.
11 Ver Anexo 4 –Datos de inversión publicitaria en TV abierta

Universidad ORT Uruguay MTW Studios

 7

Los resultados, ¿dónde están?

El éxito televisivo permitió conquistar una audiencia record del público meta infantil. Las
mediciones de rating realizadas por Auditoras independientes12 permitieron a MTW estimar que el
“El Pequeño Héroe” había captado el 80 por cierto de la audiencia objetivo durante su transmisión.

El cuerpo de artistas, técnicos, sonidistas y colaboradores en general se había sentido ampliamente
recompensado por el reconocimiento de su obra. Y no era para menos; habían ganado diversos
premios nacionales, como el “Premio Arroba del Milenio 21” –generalmente reservado para
emprendimientos tecnológicos– y el “Premio Tabaré”, otorgado por un periódico uruguayo a las
mejores producciones radiales y televisivas.

La mala noticia había sido que este asombroso desempeño artístico no se había reflejado en
ingresos para el estudio. La dura negociación inicial con la empresa televisiva, acompañada por la
presión por poner al aire y probar el desempeño del primer producto de la novel empresa habían
conducido a que a duras penas se lograra alcanzar el punto de equilibrio económico. Por el
momento, la posibilidad de recuperar la inversión inicial no parecía probable.

Una vez más, se respiraba la tensión de tener que correr cada día para conseguir producciones
menores que permitieran pagar los sueldos a fin de mes. Es por ello que se habían captado clientes
en EEUU, México, Venezuela, Guatemala, Costa Rica y Chile para los cuales se produjeron piezas
de publicidad, presentaciones para programas de TV, un videojuego, storyboards13 y animatics.14

Las propuestas de inversión

Distintos inversores habían ofrecido tomar participación en el emprendimiento, en diversas
modalidades y con variado grado de control societario. Ellos fueron:

• Montecarlo TV estaba interesada en repetir el suceso y bloquear la comercialización de
futuros productos a la competencia. Quizás también estuviera interesada en comercializar
el producto en el exterior, aunque no lo mencionara.

• Un grupo de inversores chilenos, cuyo aporte monetario claramente excedía las necesidades

de la empresa.

• La sede en Miami de la Universidad Adolfo Ibáñez
propuso ceder oficinas a MTW Studios en modalidad
de incubación internacional para permitir que operara
desde los Estados Unidos.

• Octantis, una de las principales incubadora de

empresas chilena, había ofrecido sus servicios
profesionales, capacidad de networking en toda

12 IBOPE y Mediametría Mediciones y Mercado: incluyen TV abierta, TV cable, Internet y Videojuegos
13 Los storyboards son ilustraciones mostradas en secuencia con el objetivo de servir de guía para entender una historia,
previsualizar una animación o seguir la estructura de una película antes de realizarse o filmarse. Fuente: Wikipedia.
14 Filmación de un storyboard para construir un boceto de como será la película final.

Universidad ORT Uruguay MTW Studios

 8

América latina, la provisión de un consejo directivo constituido por personalidades
influyentes en los medios y acceso a financiamiento –incluyendo un subsidio del orden de
USD 50.000 provisto por el gobierno– a cambio de constituirse como empresa chilena y
ceder una cuota de su paquete accionario.

Todos ellos, más pronto o más tarde, le planteaban a Figueroa la misma pregunta: “¿Cuánto vale su
empresa?”

Javier pensaba:

“¿Cuánto vale una empresa que no ha registrado ganancias, con un único producto con
apenas un año de transmisión?”

Las posibles respuestas buscaban vincular los ingresos futuros a mercados publicitarios extranjeros
que debían ser penetrados y lograr un éxito similar al uruguayo.

Los inversores parecían creer que era posible. Javier estaba dispuesto a apostar fuerte. Había
llegado la hora de tomar una decisión.

Universidad ORT Uruguay MTW Studios

 9

Anexo 1 – Merchandising

Universidad ORT Uruguay MTW Studios

 10

Anexo 2 – Organigrama

Cargo Cantidad de

Personas
Rol / Responsabilidad

Director General 1 Responsable del liderazgo del proyecto, responsable por
el trabajo del equipo asignado al proyecto

Director Creativo 1 Responsable por la creación del guión
Director Artístico 1 Responsable del diseño de los personajes. Trabajando

en conjunto con el Director creativo, define la
apariencia visual de los personajes incluidos en el guión

Animadores Digitales 4 Se distribuyen las tareas de animación técnica,
incluyendo: modelado, texturizado, esqueletización,
animación, iluminación, y procesamiento

Responsables de audio 1 Responsable por la mezcla, efectos y musicalización.
Usualmente dicho rol incluye habilidades de
composición musical

Secretaria 1 Responsable por la atención telefónica, tareas de apoyo
al Director General en lo relacionado a la organización
de viajes, visitas de distribuidores, etc.

Vendedor y Marketing 1 Responsable por los contactos comerciales tanto a nivel
local, como internacional

Director General

Director Creativo Director
Artístico

Animador
Digital

Responsable de
Audio

Universidad ORT Uruguay MTW Studios

 11

Anexo 3 – Proceso Productivo aplicado por MTW

Se detalla a continuación la forma en que los diferentes procesos productivos se integran:

Modelado. Era la construcción digital de un elemento en tres dimensiones. Cada software había
desarrollado herramientas propias de modelado para las tres geometrías o técnicas estándar:
polígonos, nurbs y subdivisiones. Cada una representaba una forma distinta de resolver un problema
de modelado y su elección debía corresponder principalmente a las características del elemento por
elaborar y del tiempo requerido al usar una u otra técnica. En esta etapa, las piezas que sufrirán
deformación durante el proceso de animación, se modelaban tomando en cuenta la dirección y la
intensidad de dicha deformación, con el propósito de conseguir el resultado más natural. Existían
herramientas que permitían tener dos referencias del mismo objeto: una en alta resolución –para
efectos del render final–, y otra en baja –para animar en tiempo real sin exceder los recursos
disponibles de máquina.

Texturizado. Durante la texturización se planeaba, se diseñaba y se aplicaban los diferentes
materiales que servirían de ‘piel’ a cada elemento en la escena. Cada material era desarrollado a
partir de características relativas a reacciones con la luz, tales como reflectividad, opacidad, color,
etc. Adicionalmente, estas texturas podían componerse a partir de imágenes y video, que se podían
conectar indistintamente como color del material, como máscara (alpha), e incluso para simular
volumen (bump mapping y displacement mapping). Cuanto más flexibilidad tuviera el software
para este tipo de combinaciones, más probable sería conseguir el resultado deseado.

Universidad ORT Uruguay MTW Studios

 12

Por último, se realizaba la aplicación de la textura y para ello existían diferentes técnicas de
mapeado y proyección, que se empleaban según la geometría elegida en la etapa de modelado. Una
de las más sofisticadas y precisas era la del mapeado UV o por coordenadas.

Rigging y Bindding. Era el proceso de convertir el modelo de personaje en una marioneta, para que
se pudiera poner en una posición determinada y animarla efectiva y eficientemente.

Construir un esqueleto perfectamente funcional, capaz de reproducir movimientos naturales y
eficientemente controlable, era el propósito del proceso de rigging, mientras que la etapa de binding
correspondía al exhaustivo proceso de adherir la geometría del personaje u objeto al rig o esqueleto.
En este proceso se requería –además de una refinada paciencia– un software con herramientas de
rigging y binding flexibles, eficaces y eficientes.

Algún software contaban, además, con dos técnicas complementarias. La primera consistía en una
especie de morph (blended shapes)donde la superficie se deformaba en sí misma sin necesidad de
esqueleto. Esto se lograba modelando diferentes deformaciones a partir de la duplicación de una
misma superficie y luego combinándolas para que la superficie original memorizara las demás
deformaciones. Esta técnica era ampliamente empleada para expresiones faciales. La otra consistía
en construir movimientos conducidos (driven keys), donde un elemento controlador (driver) era
programado para controlar o mover otro u otros (driven) hasta una posición predefinida; esto podía
emplearse para conseguir movimientos simultáneos de diferentes objetos en la escena.

Cuando la geometría era adherida al rig, solían presentarse problemas de deformación de la
geometría, para lo cual el software debía contar con herramientas de corrección, como la de pintar
la influencia de cada hueso sobre cada área específica de la geometría (wight painting).

Animación. Era aquí donde se animaba, se traía a la vida al objeto de la animación, que podía ir
desde un logotipo solitario hasta una ciudad enteramente habitada. Durante el proceso de
animación, cualquier objeto o atributo se disponía de la forma deseada, y se grababa como un
cuadro clave o keyframe. La computadora hacía el relleno entre un keyframe y otro, lo cual se
denominaba inbetweens.

Iluminación. El propósito de la iluminación era trasmitir un estado anímico, una profundidad, un
tiempo y una composición.

Los diferentes paquetes de software solían tener algunas incapacidades para recrear por sí mismos
el comportamiento de la luz, impidiendo que la luz rebotara en las superficies y se dispersara. Sin
embargo, existían no sólo técnicas para falsear un poco dicho efecto y conseguir un resultado
satisfactorio, sino que, además, compañías como Discreet habían desarrollado software compatible
con los principales paquetes de animación, para solucionar este tipo de inconveniente. Era el caso
de Mental Ray.

Las sombras eran tan importantes como la luz misma y de éstas dependían en gran medida los
tiempos de render. Existían básicamente dos tipos de sombra: dmap shadows o simuladas y
sombras por ray tracing, que eran de mayor calidad.

Render. Rendering era un proceso mediante el cual el software traducía todo el trabajo previo de
animación, iluminación, modelado, texturización, etc., en secuencias de imágenes o capas de
imágenes que luego, al ser rodadas una tras otra, finalmente cobraban vida.

Universidad ORT Uruguay MTW Studios

 13

Anexo 4 – Datos de inversión publicitaria en TV abierta

Año 2005

País Población

(Millones)

Hogares

con TV

(Millones)

Inversión

 publicitaria

(USD millones)

Principales emisoras y su

participación en la inversión

publicitaria

(Ordenado por audiencia
decreciente)

México 106.5 19 1.840 Televisa
TV Azteca

65%
30%

Colombia 43 9 510 Caracol
RCN

49%
49%

Argentina 39.7 12 581 Telefé
Canal 13
Canal 9
América
Canal 7

30%
31%
24%
14%
2%

Chile 16 4 338 UC13
TVN
Mega
Chilevisión
REDTV

34%
30%
18%
12%
7%

Uruguay 3.6 1.3 43 Canal 12
Canal 10
Canal 4

30%
25%
25%

Fuente: elaborado por los autores basado en datos publicados en “Who´s Who 2007”, Freemantle Media, Richard Izarra,
2007

