
Artes escénicas

Master Interuniversitario en Gestión cultural UOC-UdG-UIB

PID_00171422

Módulo 5

Los públicos de las artes escénicas

María José Quero

Jaume Colomer

Módulo 5. los públicos de las artes escénicas PID_00171422

Índice

1. Análisis del sector: mercado y audiencias

1.1. Cifras del mercado y la audiencia de las artes escénicas en España.

1.2. Factores que explican el comportamiento de la audiencia.

2. Marketing relacional

2.1. Origen y concepto del marketing relacional.

2.2. Modelo de marketing relacional para artes escénicas

3. Los públicos de las artes escénicas

3.1. Conceptualización.

3.2. Estadios de la demanda.

3.3. El comportamiento de los espectadores.

3.4. Variables de segmentación.

4. Estrategias de creación y desarrollo de públicos

4.1. Crecimiento, desarrollo y consolidación de públicos asistentes

4.2. El marketing cultural

4.3. El incremento de consumo

4.4. El desarrollo cualitativo

4.5. El proceso de consolidación.

4.6. La comunicación relacional.

4.7. Participación de los espectadores en la gestión de la programación.

5. Captación de nuevos públicos

5.1. Identificación y captación de demanda latente.

5.2. La primera experiencia.

6. Creación de demanda

6.1. Despertar intereses escénicos.

6.2. La creación de demanda en el entorno familiar.

6.3. La creación de demanda en el marco del sistema educativo.

6.4. La creación de demanda a través de los medios de comunicación.

7. Bibliografia

2

Módulo 5. los públicos de las artes escénicas PID_00171422

1. Análisis del sector: mercado y audiencias

Entre las tareas más importantes del gestor de una organización cultural debe

encontrarse conocer a sus públicos, tanto en el ámbito más genérico como en el

más específico. Es decir, resulta básico plantearse cuestiones de tendencias: ¿hacia

dónde se mueve hoy el mercado del ocio?, ¿cuánto se consume en cultura?, ¿qué

posición ocupa nuestro sector con respecto a otros?, ¿cuál es el gasto en artes

escénicas? A las que han de seguir cuestiones más específicas, como: ¿qué

características tiene mi público?, ¿cuáles son sus hábitos de consumo?, ¿con qué

otras actividades de ocio combina el consumo de actividades culturales?, etc. En

definitiva, se trata de realizar una descripción del consumidor de artes escénicas

tratando de encontrar información útil para la gestión, que nos permita tomar

decisiones en lo que respecta al diseño de estrategias eficientes en el mercado del

ocio, que nos permita mejorar la posición de las artes escénicas en un mercado

caracterizado por su dinamismo y continua innovación.

La información sobre consumo de artes escénicas se caracteriza por su escasez y

falta de continuidad. Aunque es cierto que en los últimos años hay organizaciones

que han comenzado a realizar contribuciones en este ámbito, aún la información no

es ni tan continua ni tan minuciosa como en otros sectores. Es importante conocer

las principales fuentes productoras de información en este sector: Sociedad General

de Autores y Editores (de las primeras en proveer información sobre consumo

cultural en España), Ministerio de Cultura; desde 2003, la Red Española de Teatros,

Auditorios y Circuitos de Titularidad Pública también ha comenzado a realizar

diversos informes de gran interés sobre el comportamiento del consumidor de artes

escénicas en España. Asimismo, encontramos contribuciones de Universidades,

observatorios y organismos públicos en los que se provee de información

mayoritariamente de tipo local, regional o de eventos concretos. Un buen análisis

de estas fuentes nos puede permitir la construcción de una fotografía bastante en

detalle de la realidad actual del mercado de las artes escénicas.

1.1. Cifras del mercado y la audiencia de artes escénicas en España.

Un primer paso en el conocimiento de la situación del mercado de las artes

escénicas en España nos lleva a preguntarnos cuánto se consume de artes

escénicas en general y de cada una de las modalidades en particular. El anuario de

estadísticas culturales 2008 del Ministerio de Cultura nos ofrece esta información

(ver tabla 1) en términos relativos: el 40,9 % de la población española ha

3

Módulo 5. los públicos de las artes escénicas PID_00171422

consumido alguna modalidad de arte escénica en el último año. Partiendo de esta

información, el estudio nos indica una clara preferencia de los consumidores por la

asistencia a conciertos de música moderna (26 %) seguido del teatro (19,1%); a

gran distancia quedarían el resto de modalidades de artes escénicas: música clásica

(8,4 %), ballet o danza (5,1), ópera (2,7 %) y zarzuela (1,9 %).

Tabla 1. Hábitos y prácticas culturales. Asistencia a actividades escénicas.

Personas que asistieron a espectáculos de artes escénicas y

musicales en el último año (%)

2003 2007

Asistir a espectáculos de artes escénicas y musicales 40,9

Asistir al teatro 23,4 19,1

Asistir a la ópera 3,0 2,7

Asistir a la zarzuela 2,6 1,9

Asistir al ballet o a la danza 4,6 5,1

Asistir a conciertos de música clásica 8,4 8,4

Asistir a conciertos de música actual 24,6 26,4

Fuente: Ministerio de Cultura (2008)

Ahora bien, ¿con qué frecuencia se produce ese consumo? Los datos nos indican

que la frecuencia de consumo de artes escénicas en España no es muy alta, y se

concentra mayoritariamente en el sector femenino de la población. Si bien el 40,9

% de la población española ha consumido alguna modalidad de arte escénica en el

último año, cuando analizamos el nivel de consumo en el último trimestre esta cifra

desciende considerablemente: el consumo de música actual y teatro ocupan las

primeras posiciones con un 12,2 % y 7,7 % respectivamente.

Tabla 2. Consumo de actividades escénicas por periodos de tiempo y sexo 2007.

Consumo de artes

escénicas

En el último trimestre En el último año

 Total Hombres Mujeres Total Hombres Mujeres

Teatro 7,7 6,8 8,5 19,1 17,0 21,0

Ópera 1,0 1,0 0,9 2,7 2,6 2,8

Zarzuela 0,6 0,5 0,7 1,9 1,7 2,1

Ballet / danza 2,3 1,9 2,7 5,1 4,0 6,2

4

Módulo 5. los públicos de las artes escénicas PID_00171422

Conciertos de música

clásica

3,8 4,0 3,7 8,4 8,7 8,0

Conciertos de música

actual

12,2 13,7 10,7 26,4 28,9 24,0

Fuente: Ministerio de Cultura, 2008.

Además de conocer la distribución relativa de la audiencia en cada una de las

modalidades de artes escénicas, es importante conocer las cifras absolutas que

subyacen a estos datos, es decir, ¿qué volumen de espectadores gestiona cada una

de las modalidades?, ¿qué ingresos genera? Este dato resulta de crucial

importancia para el gestor cultural, que ha de conocer las dimensiones del mercado

en el que desarrolla su actividad y la rentabilidad potencial del sector.

Tabla 3. Evolución del número de espectadores de las artes escénicas

Modalidad de arte

escénica

2001 2002 2003 2004 2005

Teatro 9.643.903 10.975.500 11.803.479 12.929.115 13.424.924

Danza 895.302 1.502.362 1.518.391 1.538.230 1.542.131

Lírica 1.109.639 1.045.037 1.019.584 1.090.717 1.133.095

Conciertos de música

clásica

5.396.040 5.355.614 4.901.017 5.159.620 5.461.942

Conciertos de m.

contemporánea

22.704.123 23.585.568 22.739.464 22.653.036 24.295.495

Fuente: Anuario SGAE de las artes escénicas y la música 2006.

Si bien el análisis de cifras globales de consumo de artes escénicas en España nos

sirven para detectar grandes tendencias, también necesitamos valorar estos datos

en su entorno, de manera que podamos saber, por un lado si esta proporción de

consumo de la audiencia es mucho o poco en el mercado cultural (es decir, su

posición con respecto a otras modalidades culturales) y por otra parte, conocer la

distribución nacional del consumo ¿se consume proporcionalmente igual en todas

las Comunidades Autónomas o existe algún tipo de concentración del mercado?

5

Módulo 5. los públicos de las artes escénicas PID_00171422

Con respecto a la primera cuestión, análisis comparativo con el consumo de otras

actividades culturales sitúa el consumo de artes escénicas en las últimas posiciones,

lo que puede ser indicador de múltiples factores: falta de hábito de consumo,

accesibilidad, preferencias, precios, etc. Las actividades culturales más practicadas

son la lectura y el cine.

Tabla 4. Evolución de los ingresos de las artes escénicas (euros)

Modalidad de

arte escénica

2001 2002 2003 2004 2005

Teatro 80.450.855 114.442.000 123.489.320 137.744.148 160.843.726

Danza 13.680.090 17.545.950 19.934.533 17.173.458 18.553.006

Lírica 28.218.859 31.878.830 31.9.5.438 34.159.964 37.857.861

Conciertos de

música clásica

33.988.881 35.136.610 36.544.300 39.295.299 44.685.170

Conciertos

contemporánea

84.926.086 105.501.326 115.883.896 131.765.426 144.214.535

Fuente: Anuario SGAE de las artes escénicas y de la música 2006.

6

Módulo 5. los públicos de las artes escénicas PID_00171422

Gráfico 1. Consumo de actividades culturales en España 2007.

52,1
31,2

24,7
13,7

34,1
13

3,9
17,6

4,6
57,7

19,1
2,7

1,9
5,1

8,4
16,4

Cine
Museos

Exposiciones
Galerías de arte

Monumentos
Yacimientos arqueológicos

Archivos
Visita Biblioteca

Visita virtual biblioteca
Lectura

Teatro
Ópera

Zarzuela
Ballet / Danza

Conciertos de música clásica
Conciertos de música actual

C
on

su
m

o
de

 a
ct

iv
id

ad
es

 c
ul

tu
ra

le
s

% de la población española

Fuente: Ministerio de Cultura, 2008.

En cuanto a la distribución de consumo atendiendo a la distribución geográfica, se

observa una relación directa entre el tamaño de la población y el consumo de artes

escénicas, relación que lógicamente, se debe en gran medida a una concentración

de la oferta en poblaciones de mayor tamaño. Las áreas metropolitanas acaparan el

mayor porcentaje de la demanda nacional de artes escénicas. Esta misma

tendencia hacia la concentración de la oferta y la demanda la observamos también

en el ranking de comunidades autónomas, en el que es una tónica habitual la

concentración de audiencia escénica en Madrid y Cataluña para todas las

modalidades escénicas.

7

Módulo 5. los públicos de las artes escénicas PID_00171422

Tabla 5. Distribución de la audiencia escénica por Comunidades Autónomas (%).

CC.AA

Modalidad escénica

Teatro

Danza

Lírica

Música

Clásica

Música

Contem-

poránea

Andalucía 6,4 16,0 6,2 9,2 18,8

Aragón 6,6 9,3 3,5 4,2 5,6

Asturias 2,0 1,9 3,8 3,6 4,5

Baleares 1,5 1,1 0,9 1,6 3,4

Canarias 1,0 1,9 3,0 3,3 3,5

Cantabria 0,8 1,3 1,0 1,4 1,6

Castlla-La Mancha 1,7 1,1 1,3 1,9 4,0

Castilla-León 7,2 4,7 3,3 6,2 5,9

Cataluña 20,1 15,0 29,4 11,3 16,1

Comunidad Valenciana 10,7 6,7 6,9 15,0 8,4

Extremadura 1,1 1,1 0,3 0,8 2,3

Galicia 3,3 3,3 2,8 7,9 6,1

La Rioja 1,3 1,6 0,6 1,2 0,7

Madrid 26,3 24,3 25,3 16,8 14,0

Murcia 1,4 1,1 1,4 1,3 1,6

Navarra 1,9 3,3 0,9 3,5 1,7

País Vasco 6,4 6,3 9,4 10,8 7,5

Ceuta y Melilla 0,1 0,1 0,0 - 0,1

Fuente: elaboración propia a partir de Anuario SGAE de las artes escénicas y

musicales (2006).

Pero la tendencia a la concentración no se limita a las comunidades autónomas. En

el escenario español de las artes escénicas las ciudades de Madrid y Barcelona

ofrecen un contexto que las distancia del resto de ciudades, erigiéndose en

capitales de las artes escénicas, tal y como muestra el último informe presentado

en Escenium (2008), en el que se pone de manifiesto el efecto concentración,

tanto de la oferta como de la demanda. Este efecto responde a una tendencia

8

Módulo 5. los públicos de las artes escénicas PID_00171422

mundial, en la que observamos pautas comunes de comportamiento cultural entre

las grandes ciudades del mundo en lo que respecta a sus ofertas y sus públicos,

efecto sin duda de la moderna sociedad globalizada, en la que la información fluye

y se intercambia con rapidez, de tal manera que las ofertas culturales entre estas

grandes ciudades presentan más rasgos comunes que con otras ciudades del

mismo entorno nacional.

1.2. Factores que explican el comportamiento de la audiencia

Un análisis del mercado de artes escénicas que nos permite conocer información

útil para la gestión parte del análisis de los factores que influyen en el proceso de

decisión de compra del consumidor de artes escénicas. El proceso de decisión de

compra comienza con la aparición de una necesidad y finaliza la decisión de

consumo/no consumo de una actividad cultural. En dicho proceso intervienen

múltiples variables:

- Variables internas.

- Variables externas.

- Variables de marketing.

El análisis de las variables internas, también denominadas factores psicológicos,

tratan de aportar información sobre los elementos más profundos de la persona que

influyen y explican su comportamiento de compra. Estos son: la motivación, la

percepción, las creencias, las actitudes, la personalidad, la experiencia y el

aprendizaje. Estas variables no son controlables por parte del gestor cultural, pero

su conocimiento permite el diseño de una estrategia adaptada a los gustos de los

consumidores.

Podemos destacar en éste ámbito de conocimiento los estudios nacionales e

internacionales realizados con el fin de conocer las motivaciones de la audiencia de

artes escénicas, que nos resultan muy útiles para la segmentación del mercado.

9

Módulo 5. los públicos de las artes escénicas PID_00171422

Figura 1. El proceso de decisión de compra de la audiencia escénica.

Fase 1. Reconocimiento de una necesidad

Fase 2. Búsqueda de información.

Fase 3. Evaluación de alternativas.

Fase 4. Decisión de asistencia

Fase 1. Evaluación post – compra.

Variables
internas

•Motivación
•Percepción
•Creencias y

Actitudes
•Personalidad
•Experiencia
y aprendizaje

Variables
externas

• F. Macro.
• F. Sociales
• F. Personales

Variables de marketing

Fase 1. Reconocimiento de una necesidad

Fase 2. Búsqueda de información.

Fase 3. Evaluación de alternativas.

Fase 4. Decisión de asistencia

Fase 1. Evaluación post – compra.

Variables
internas

•Motivación
•Percepción
•Creencias y

Actitudes
•Personalidad
•Experiencia
y aprendizaje

Variables
externas

• F. Macro.
• F. Sociales
• F. Personales

Variables de marketing

Fuente: Elaboración propia.

Tabla 6. Beneficios buscados en la asistencia a actividades culturales.

Beneficio buscado Autores

Combatir el aburrimiento

Relación social

Estética

Transformación.

Cooper y Tower (1992).

Entretenimiento

Diferenciación social

Estimulación intelectual

Interacción social

Bregada y Nyeck (1995)

Enriquecimiento (cultural, educacional, emocional).

Ocio (entretenimiento, relajación, diversión y relaciones

sociales con amigos).

Garbarino y Johnson (1999)

10

Módulo 5. los públicos de las artes escénicas PID_00171422

Beneficios formativos.

Beneficios sociales.

Beneficios de disfrute.

Cudrado (2002)

Para relacionarse.

Para tener la oportunidad de vestir elegante.

Entretenimiento.

Desarrollar una afición y aprender.

Ver artistas conocidos.

Quero (2003)

Fuente: elaboración propia.

La audiencia escénica española se caracteriza por buscar mayoritariamente el

“entretenimiento”, “desarrollar una afición y aprender” y “ver artistas conocidos”.

En el ámbito de las variables externas se han de tener en cuenta tres grandes

grupos de factores: los factores del macroentorno (entre las que destacan las

fuerzas de tipo político, económico, social y tecnológico), factores sociales

(culturales, grupos de referencia y clase social) y personales (variables

sociodemográficas).

Los factores del macroentorno pueden explicar el comportamiento de la audiencia

en lo que respecta a su proceso de decisión de compra: una situación de crisis

económica, por ejemplo, disparará el ahorro y desplazará el consumo de la

audiencia de actividades culturales pagadas a actividades gratuitas o parcialmente

subvencionadas.

Por otra parte, los factores sociales desempeñan un papel muy importante como

explicadores del proceso de decisión de compra. Por una parte, encontramos la

cultura y la subcultura de la sociedad, en la que se desarrollan los valores culturales

que serán aprendidos por sus integrantes, constituyendo guías generales de

comportamiento. Diversos estudios revelan que las sociedades que valoran

elementos como la educación, la creatividad y el ocio son las que con mayor

probabilidad podrán mantener una fuerte infraestructura artística y concederán más

importancia al desarrollo de la audiencia cultural.

En cuanto a los grupos de referencia, podemos afirmar que ejercen una influencia

directa en el comportamiento de los individuos que los integran, teniendo en cuenta

que el consumo de actividades culturales es considerado dentro del mundo

occidental como un acto de alto contenido social.

11

Módulo 5. los públicos de las artes escénicas PID_00171422

Los grupos de referencia de los individuos pueden ser de tipo primario (como la

familia y los amigos), secundario (de tipo religioso o profesional, entre otros) o

terciario que son los grupos a los que el individuo aspira a pertenecer. Cada uno de

ellos ejerce una influencia distinta, pero en todos los casos muy importante.

Diversos estudios (Kotler, 1997) demuestran la relación existente entre el nivel de

asistencia a actividades escénicas y la existencia de un grupo de referencia proclive

al desarrollo de este tipo de ocio. No debemos olvidar que estamos gestionando

una actividad cuya dimensión social es muy importante: el 87,1 % de los asistentes

a un espectáculo escénico lo hace en compañía de amigos, familia o pareja (Quero,

2003), los que nos da una pista sobre posibles estrategias de gestión de públicos

que comentaremos en el espacio dedicado al marketing relacional.

Por último, las variables sociodemográficas nos permiten conocer datos personales

sobre la audiencia (edad, sexo, estado civil, etc.) que pueden resultar útiles para

desarrollar estrategias de captación y vinculación de audiencias.

Tabla 7. Datos demográficos de la audiencia escénica en España.

Categoria Han asistido a un

espectáculo de AE

en el último año.

En los

últimos

tres

meses.

Entre tres

meses y

un año.

Hace más

de un

año.

Nunca o

casi

nunca.

Total 19,1 7,7 11,3 25,8 55,2

Varones 17,0 6,8 10,2 24,5 58,4

Mujeres 21,0 8,5 12,4 27,0 52,0

De 15 a 19 años 26,7 11,3 15,4 21,3 52,0

De 20 a 24 años 20,2 8,6 11,6 24,8 55,0

De 25 a 34 años 22,0 7,6 14,4 26,1 52,0

De 35 a 44 años 23,3 9,8 13,5 27,4 49,3

De 45 a 54 años 20,9 8,5 12,3 27,5 51,7

De 55 a 64 años 18,4 8,3 10,1 27,2 54,4

De 65 a 74 años 11,0 4,5 6,5 23,4 65,6

De 75 años y más. 4,6 1,7 2,9 23,4 72,0

12

Módulo 5. los públicos de las artes escénicas PID_00171422

Soltero en casa de sus

padres

23,1 9,0 14,1 24,9 52,0

Soltero independiente,

divorciado, separado o

viudo (con o sin hijos).

16,6 7,0 9,6 25,3 58,1

Casado o en pareja sin

hijos.

19,0 8,2 10,9 27,6 53,4

Casado o en pareja con

hijos menores de 18

años.

21,2 8,7 12,6 26,6 52,2

Casado o en pareja con

hijos de 18 años en

adelante en casa.

17,9 7,5 10,4 25,7 56,4

Casado o en pareja

viviendo solos (por hijos

mayores).

12,4 4,1 8,3 24,8 62,9

Otras situaciones. 12,8 6,0 6,8 25,7 61,6

Fuente: Encuesta de hábitos y prácticas culturales 2006 – 2007. Ministerio de

cultura.

Una tercera modalidad de variable externa que determina el comportamiento de la

audiencia externa y es plenamente controlable por la empresa son las variables de

marketing, que constituyen la base más importante del desarrollo estratégico de la

organización escénica en lo que respecta a su relación con el mercado y que

desarrollaremos en el espacio dedicado a marketing relacional.

13

Módulo 5. los públicos de las artes escénicas PID_00171422

2. Marketing relacional

2.1. Origen y concepto del marketing relacional

Fue Berry (1983) el primero en acuñar el término de marketing relacional en la

presentación de una ponencia en EEUU, en el que vino a definirlo como “la

atracción, mantenimiento y… en organizaciones multiservicio… potenciación de las

relaciones con el cliente”. Desde aquél momento, y fundamentalmente desde los

años 90 y hasta la actualidad son muchos los conceptos y modelos creados en

torno a esta innovadora idea.

El motivo de la aparición del concepto la encontramos, como suele ser habitual, en

la experiencia: las organizaciones comienzan a darse cuenta de que sus elevadas

inversiones en comunicación para la captación de clientes nuevos no tenían una

continuidad, de tal manera que, tras captar a un cliente, las estrategias dirigidas a

éste terminaban. ¿Qué problema suponía esta manera de actuar? Que la

organización, tras conseguir la parte más difícil (y que requiere mayor inversión):

atraer al cliente hacia la primera prueba del producto, no daba una continuación a

la relación, de tal manera que los clientes se “abandonaban”, facilitando de esta

manera su cambio a la competencia. Los clientes que ya han probado y consumido

el producto y que además están satisfechos con él han de ser gestionados

adecuadamente, ya que suponen un potencial importantísimo para la empresa:

pueden ser consumidores futuros, consumir productos complementarios, atraer

nuevos clientes, etc. Todo dependerá de nuestra capacidad para desarrollar

estrategias de fidelización en torno a ellos.

Esta idea comienza a tomar forma y a ser desarrollada empírica y teóricamente, de

tal manera que a la importancia original que tenían los clientes se añaden las de

otros agentes implicados (stakeholders): personas u organizaciones implicadas en

el proceso de producción y comercialización de los servicios de tal manera que

crean y reciben valor en sus relaciones con la organización; ¿acaso no crean valor

los proveedores de una entidad escénica?, ¿y los intermediarios?, ¿y los

trabajadores?

Estos nuevos planteamientos que surgen desde el ámbito del marketing relacional

suponen un cambio de paradigma en la gestión de marketing en las organizaciones,

de tal manera que se plantea una nueva perspectiva de gestión que toma como

ejes de su configuración el valor y la cooperación. Desde esta perspectiva, debemos

14

Módulo 5. los públicos de las artes escénicas PID_00171422

analizar los agentes implicados en el proceso de producción de un servicio y tratar

de conocer qué necesitamos nosotros de ellos y qué esperan ellos de nosotros, con

el fin de desarrollar relaciones de ganador – ganador, es decir, relaciones en las

que gane la organización y ganen cada uno de los agentes implicados. Si

conseguimos desarrollar esta estrategia, alcanzaremos la tan deseada situación de

equilibrio, en la que todos los agentes encuentran beneficiosa su relación y la

cuidarán para mantenerla.

Son muchas las definiciones desarrolladas en torno a este concepto. Entre las

definiciones más recientes y adaptadas a los mercados modernos encontramos la

de Gummesson (2008) “marketing relacional es la interacción en redes de

relaciones”. Esta definición recoge en gran medida la esencia del marketing

relacional: debemos tener presente cómo la organización interactúa con su

entorno: desde el cliente hasta cada uno de los agentes implicados en el proceso de

producción y comercialización del servicio.

La tabla 8 recoge los principales cambios que ha supuesto desde el punto de vista

de la gestión la adopción de la nueva perspectiva de marketing relacional, que es el

resultado de una evolución y adaptación a un mercado en el que la cooperación e

interdependecia entre los actores de marketing (agentes implicados o stakeholders)

se impone a la perspectiva tradicional de competencia y conflicto como fuente de

creación de valor, argumentando que la cooperación es inherentemente productiva

mientras que la competencia y la búsqueda del interés propio es una estrategia

inherentemente destructiva.

Tabla 8. Aportaciones del marketing relacional a la gestión de las organizaciones.

Enfoque de gestión transaccional Enfoque de gestión relacional

Visión del intercambio como función

discreta

Visión del intercambio como función

continua

Acciones dirigidas a conquistar a los

clientes

Acciones dirigidas a generar experiencias

positivas que vinculen al cliente con la

organización (contractual o

emocionalmente).

Consideración del cliente como ente

anónimo, sin rostro, tratado como un

objetivo.

Consideración del cliente de forma

individual, personalizada, tratado como un

colaborador (co-productor).

Bajo nivel de contacto con el consumidor. Alto nivel de contacto con el consumidor.

15

Módulo 5. los públicos de las artes escénicas PID_00171422

Estilo de comunicación: Divulgación Estilo de comunicación: Diálogo.

La misión es la transacción a corto plazo
La misión es la relación a largo plazo

(relaciones de ganador – ganador).

No ofrece gran importancia al servicio al

cliente.

Pone un gran énfasis en los servicios para

cliente.

Creación de valor para el cliente (CRM,

CMR o CEM).

Nivel de compromiso bajo con el

consumidor.

Alto nivel de compromiso con el

consumidor.

Satisfacción centrada en el producto Satisfacción centrada en la relación

Las claves de la ventaja competitiva

sostenida reside en el mix de las 4P´s.

Las claves de la ventaja competitiva

sostenida reside en el desarrollo de

relaciones de colaboración mutuamente

beneficiosas mantenidas a lo largo del

tiempo con múltiples agentes implicados.

Concepto de calidad endógena.

La calidad como cuestión de producción.

La calidad como cuestión de toda la

organización: todos los agentes (internos y

externos) aportan y reciben valor en sus

intercambios.

Fuente: elaboración propia.

Partiendo de esta perspectiva, debemos conocer los principios estratégicos y

tácticos que requiere la adopción del enfoque relacional en su aplicación a la

gestión de entidades escénicas.

Principios estratégicos

- El concepto tradicional de producto se ve superado por el de “creación de

valor para la audiencia”. Desde la perspectiva relacional, el producto

escénico se encuentra rodeado de toda una serie de servicios y de

agentes implicados que aportan y reciben valor y por lo tanto han de ser

incorporados al proceso de planificación y gestión de la organización.

- La dirección de la organización escénica ha de realizarse desde la

perspectiva de la gestión de procesos y no desde la perspectiva

16

Módulo 5. los públicos de las artes escénicas PID_00171422

funcional. Bajo este enfoque, el conjunto de actividades y funciones que

contribuyen a crear y dar valor al cliente deben ser coordinadas y

gestionadas en un proceso global. En este mismo proceso quedarán

excluidas aquéllas actividades que no contribuyan a esa creación de

valor.

- Establecimiento de asociaciones y redes con los agentes del mercado. En

las actividades de producción y comercialización de actividades

escénicas, las entidades mantienen relación con un amplio espectro de

colectivos de diversa índole (competencia, entidades públicas, centros

educativos, etc.). Las peculiaridades que presentan los servicios

culturales hacen que este conjunto de colectivos sea especialmente

relevante, y que, consecuentemente, las estrategias de cooperación

desarrolladas con cada uno de ellos deban incorporarse al proceso de

gestión de la entidad.

Elementos tácticos

- Desarrollo de estrategias de relación adaptadas a los requerimientos de

cada uno de los grupos de interés. Dichas estrategias han de

caracterizarse por fomentar relaciones de tipo ganador – ganador, es

decir, relaciones en las que todos los elementos que forman la relación

obtengan beneficios de la misma. En este sentido, Gummesson (2008)

sostiene que “El marketing relacional debería ser más de ganador –

ganador que de ganador – perdedor, más un juego de suma positiva que

un juego de suma cero. En un juego de suma positiva las partes

(involucradas) incrementan el valor mutuamente y en un juego de suma

cero lo que uno gana constituye la pérdida del otro. En una relación

siempre se espera una actitud constructiva por parte de los participantes,

y todos deberían considerar útil la relación. Si se cumplen estas

condiciones, es más probable que las relaciones lleguen a ser duraderas

y sostenibles”.

- Construcción de una base de datos que contenga información actualizada

sobre la audiencia de la entidad escénica y sobre los agentes

involucrados en el proceso de creación del servicio. En el desarrollo de la

actividad habitual de una entidad escénica se produce información: sobre

proveedores, sobre intermediarios, sobre públicos, etc. que se ha de ir

17

Módulo 5. los públicos de las artes escénicas PID_00171422

almacenado, organizando y grabando de manera adecuada para que

pueda ser útil en el proceso de ostión relacional de la organización.

- Desarrollo de un sistema de producción del servicio de artes escénicas

orientado a las cambiantes demandas y hábitos de la audiencia escénica.

Cada una de las decisiones que orientan la gestión de una entidad

escénica ha de tener como base una cultura del servicio, es decir, un

diseño de la entrega del servicio dirigido a adaptar a la audiencia no sólo

el servicio básico (programación) sino los múltiples servicios periféricos

que lo rodean, que cuentan con al menos la misma importancia para los

consumidores: accesibilidad, facilidad de compra de entradas, recepción

de pedidos, consulta y asesoramiento, etc.

En definitiva, el enfoque relacional considera la actividad de gestión de las

entidades escénicas como la dirección de un proceso de interacción, que constituye

el núcleo en el desarrollo de la estrategia de marketing relacional. En este proceso

existe una organización oferente de servicios culturales que esté integrada por

personas, conocimiento, tecnología y sistemas y que interactúa con múltiples

grupos de interés en el desarrollo de su actividad.

2.2. Modelo de marketing relacional para entidades escénicas

La aplicación del enfoque de marketing relacional al sector de las artes escénicas da

como resultado la creación de un Modelo de Marketing Relacional para la Gestión de

las Artes Escénicas (MARAE). Este modelo identifica los stakeholders o grupos

implicados en el proceso de creación de valor que constituye la actividad de gestión

de una entidad escénica, dando lugar a las denominadas “relaciones de grupo”, que

incluye todos los colectivos con los que la entidad escénica mantiene o podría

mantener algún tipo de vínculo. En este caso estamos hablando de relaciones que

responden al proceso de identificación y planificación de relaciones con colectivos

que propone el enfoque de marketing relacional.

Figura 2. Modelo de Marketing Relacional para la Gestión de las Artes Escénicas

(MARAE).

Relaciones con
otras

organizacione

s

Relaciones con
otras

Relaciones con
centros

educativos

organizaciones

Relaciones con
centros

educativos

Relaciones con
organismos

públicos

Relaciones con
organismos

públicos

Relaciones con la
competenci

a

Relaciones con la
competencia

Relacione
interna

s
s

Relaciones
internass

Relaciones con
proveedore

Relaciones con
proveedores

Relaciones
con la audiencia

Escénica

Relaciones con
otras

organizaciones

Relaciones con
otras

Relaciones con
centros

educativos

organizaciones

Relaciones con
centros

educativos

Relaciones con
organismos

públicos

Relaciones con
organismos

públicos

Relaciones con la
competencia

Relaciones con la
competencia

Relacione
interna

s
s

Relaciones
internass

Relaciones con
proveedore

Relaciones con
proveedores

Relaciones
con la audiencia

Escénica

18

Módulo 5. los públicos de las artes escénicas PID_00171422

Fuente: Quero (2009).

Los grupos de interés identificados en el entorno de los servicios de exhibición de

artes escénicas son siete: Audiencia escénica, competencia, organismos públicos,

centros educativos, proveedores, otras organizaciones y relaciones internas.

La audiencia escénica

Las contribuciones realizadas al ámbito del marketing relacional coinciden en situar

al cliente en el centro de la planificación de las relaciones (Christopher, Payne y

Ballantyne, 2007). Esta estructura se debe a que el cliente (audiencia) cuenta con

una especial importancia en el proceso de planificación a la hora de establecer

criterios sobre las líneas de actuación. Esta importancia ha derivado en la aparición

de un campo de conocimiento en el ámbito del marketing relacional tan antiguo

como el mismo enfoque que es el CRM (Customer Relationship Management), que

Gummesson (2008) define como “los valores y estrategias del marketing relacional

– con especial énfasis en las relaciones surgidas entre consumidor y proveedor –

transformados en aplicación práctica (desarrollo de estrategias con clientes) y

basada en la acción humana y las tecnologías de la información”. Es decir, el CRM

recoge la intención inicial del marketing relacional, que busca desarrollar y

mantener adecuadamente las relaciones con clientes.

Para la gestión de las relaciones con la audiencia escénica, es importante tener en

cuenta que la organización cuenta con muchos tipos de audiencia que habrá de

segmentar atendiendo a criterios relacionales, es decir, las relaciones que

mantienen y que desean mantener con la organización. Es importante tener en

cuenta que las estrategias que debemos desarrollar con cada colectivo serán

diferentes y vendrán marcadas por objetivos distintos. La escalera relacional de la

audiencia escénica propone seis categorías de audiencia escénica:

- La audiencia proyecto: Es aquélla con la cual la entidad escénica considera

que puede entablar relaciones, por sus características encajaría en el perfil

de consumidor aunque actualmente no lo sea.

- La audiencia compradora: es aquélla que ha mantenido con la organización

una o escasas relaciones de consumo, ha asistido a algún espectáculo

escénico pero no lo hace con frecuencia.

19

Módulo 5. los públicos de las artes escénicas PID_00171422

- La audiencia neutra: es aquélla que ha mantenido relaciones con la

organización en varias ocasiones, pero para quien la asistencia a

espectáculos escénicos aún no puede ser considerada como frecuente dentro

de sus hábitos de consumo de ocio.

- La audiencia pasiva: es aquélla que mantiene relaciones frecuentes con la

entidad escénica, se encuentra satisfecha con el servicio recibido, pero no se

siente tan identificado con la organización como para difundir referencias

positivas sobre ella ni atraer nuevos clientes.

- Audiencia activa: Es aquélla que mantiene relaciones frecuentes con la

entidad escénica, se encuentra satisfecha con el servicio recibido y además

adopta un papel activo como divulgadora, desempeñando una importante

labor de marketing; tanto es así, que a esta figura se le denomina “personal

de marketing a tiempo parcial” por entender que realiza una actividad de

comunicación muy importante para una organización que comercializa

intangibles como la que nos ocupa. A este nivel las relaciones con la

organización comienzan a desarrollar vínculos de tipo emocional, basados en

la experiencia, la confianza y la identificación con los valores que ésta

representa.

- Audiencia asociada: Constituye el máximo nivel de relación con la entidad,

la audiencia desarrolla un tipo de vínculo emocional y un nivel de

identificación tal que se siente comprometido con ella: confía en las

recomendaciones que hace su personal y le afecta lo que le pueda pasar

(cualquier problema, daño de su imagen, etc). Por supuesto, el nivel de

asistencia de esta perfil es muy elevado y difunde información positiva sobre

la organización, a la que se siente orgulloso de pertenecer, bien como cliente

o con algún tipo de vínculo más formal (club, asociación, etc).

Figura 3. La escalera relacional de la audiencia escénica. Estrategias.

Audiencia asociada

Audiencia activa

Audiencia pasiva

Audiencia compradora

Audiencia proyecto

Estrategias
de atracción

Estrategias
de

vinculación

Audiencia neutra

Audiencia asociada

Audiencia activa

Audiencia pasiva

Audiencia compradora

Audiencia proyecto

Estrategias
de atracción

Estrategias
de

vinculación

Audiencia neutra

20

Módulo 5. los públicos de las artes escénicas PID_00171422

Fuente: elaboración propia.

Partiendo de esta tipología de audiencia escénica, podemos deducir que las

estrategias a seguir con cada uno de ellos partirán de objetivos diferentes y se

formularán de manera distinta; eso sí, la dirección a seguir será siempre

ascendente: desde que la audiencia pasa a ser un objetivo de captación de nuestra

entidad escénica, con cada consumo el gestor ha de tener claro que se van

construyendo experiencias y sobre esas experiencias del individuo debemos ir

diseñando su vinculación a la organización.

Las estrategias a seguir en la gestión de relaciones serían las siguientes:

- Estrategias de atracción: tienen como fin romper la barrera de la

percepción del cliente, es decir, hacernos visibles y comenzar a ser una

alternativa de ocio real, que el cliente preste atención a los mensajes que

le enviamos. Por supuesto, estas relaciones han de construirse sobre

experiencias positivas de consumo, y relaciones positivas con el personal

de la organización. No debemos olvidar, que cunado el vínculo es bajo, la

variable más importante en la evaluación del cliente es la satisfacción

(Garbarino y Johnson, 1999).

- Estrategias de vinculación: Una vez que el cliente ha superado la fase de

atracción ya cuenta con experiencia propia del servicio que nosotros

tendemos que ir dirigiendo hacia una vinculación más cercana con la

entidad. Para ello, es importante involucrar a la audiencia en nuestro

sistema, potenciado el compromiso y la confianza en la misma. Es

importante tener en cuenta que nuestro objetivo debe ser que el cliente

alcance el nivel máximo de vinculación que él desee desarrollar con la

entidad escénica; no todos los clientes desean alcanzar el nivel máximo

de vinculación: hay quien está satisfecho tan sólo con mantener una

relación frecuente en la que se le informa sobre las actividades

programadas, mientras otros pueden estar más predispuestos a

participar en más actividades, foros, organización de eventos, etc.

Son muchos los beneficios que puede encontrar una entidad escénica en el

desarrollo de relaciones fuertes con los clientes:

- Intensificación del consumo de actividades.

21

Módulo 5. los públicos de las artes escénicas PID_00171422

- Los costes de las actividades de marketing se van a amortizar a través

de la prolongación del periodo de vida de la audiencia.

- La audiencia activa y asociada son una fuente de información de máxima

influencia en el mercado y gratuita para la entidad.

- Cuanto mayor es el vínculo con la organización, la audiencia comienza a

hacerse menos sensible a las acciones de la competencia: si un cliente

está contento con una marca, no pierde el tiempo en buscar alternativas

que le suponen un esfuerzo de cambio.

Al margen de las recomendaciones realizadas, forma parte de las decisiones del

gestor de la entidad el hecho de determinar el nivel de audiencia asociada que

desea tener, dependiendo de los objetivos que rijan la gestión de la empresa, ya

que en ocasiones un número excesivo de abonados puede limitar los objetivos

sociales de la organización. Pero delimitar el número de abonos no significa que no

se puedan desarrollar otros tipos de estrategias que permitan intensificar el vínculo

con la organización y conseguir los beneficios que de ello se derivan.

Relaciones con la competencia

La primera cuestión que nos tenemos que plantear al abordar esta relación es:

¿qué entendemos por competencia? Desde el punto de vista del marketing,

entendemos como competidores aquéllos que vienen a satisfacer las mismas

necesidades en el mismo segmento de mercado. Desde esta perspectiva, el servicio

que ofrece una entidad escénica competiría con otros servicios de ocio que

constituyen una alternativa para nuestra audiencia potencial.

En cualquier caso, ya planteamos en la introducción al concepto de marketing

relacional que realmente no tiene gran sentido hablar de competencia en el sentido

tradicional del término; el enfoque de marketing relacional propone la cooperación

como estrategia mutuamente beneficiosa entre los agentes que operan en el mismo

mercado, y en torno a este objetivo va a desarrollar sus estrategias. En esta línea

surge el concepto de Coompetencia (traducción del término anglosajón Co-

opetition) que defiende las estrategias de colaboración en el sector cultural como

vía para mejorar nuestra posición en el mercado.

El mercado cultural se perfila como especialmente apropiado para el sector cultural,

en el que las demandas cruzadas de los consumidores son altamente frecuentes

(Kotler, 1997): por ejemplo, los consumidores de teatro suelen asistir a conciertos

22

Módulo 5. los públicos de las artes escénicas PID_00171422

de música clásica y son habituales del consumo de museos. Esto significa que

aquéllas “organizaciones competidoras” de nuestra entidad escénica han de ser

incorporadas al proceso de planificación, con el fin de dirigirnos al mercado con una

estrategia en la que todos ganen. No debemos olvidar que entre las peculiaridades

del mercado cultural está el hecho de que nuestro éxito no se tiene que construir

en el fracaso de otros, nadie tiene que perder audiencia para que nosotros la

ganemos. Muy al contrario, para todos, para nuestra organización y para las demás,

la estrategia debe girar en torno a incrementar la demanda genérica de actividades

culturales: si lo conseguimos, seguro que todos mejoraremos nuestra situación en

el mercado.

Para implementar nuestra estrategia de relaciones en el sector de la competencia

podemos distinguir tres grandes grupos, que serán muy variables dependiendo de

las peculiaridades locales del entorno en el que opere la entidad escénica:

- Relaciones con otras organizaciones oferentes de servicios de ocio.

- Relaciones con otras entidades de servicios culturales.

- Relaciones con otras entidades escénicas.

Relaciones con organismos públicos

La consideración de servicio público de las artes escénicas atribuye a este grupo de

relaciones un lugar especialmente importante dentro del conjunto de relaciones,

tanto para las entidades de carácter público como las de carácter privado. En lo que

respecta a la planificación de estrategias con estos colectivos, sería conveniente

realizar tres actividades:

- Análisis de las relaciones: identificar cuáles son las organizaciones que

influyen más directamente en mi actividad y a qué áreas específicas de

su gestión les afecta (programación, selección de públicos, etc.).

- Clasificación de la relación: ¿qué tipo de relación mantengo con cada uno

de los colectivos?, ¿es una relación meramente administrativa?, ¿es una

relación limitativa (delimita mis acciones)? O es una relación de

colaboración y confianza.

- ¿Qué puedo hacer para mejorar la relación? Buscando siempre conseguir

las relaciones mutuamente beneficiosas (estrategias de ganador –

ganador).

23

Módulo 5. los públicos de las artes escénicas PID_00171422

Relaciones con centros educativos

Aunque formalmente las relaciones con centros educativos podrían

pertenecer al grupo de relaciones con organismos públicos, hemos optado por

tratarlas de forma independiente, dotándolas de un grupo propio básicamente por

dos motivos:

- Su importancia, tanto en el mercado de las artes escénicas como en la

planificación de entidades gestoras de las artes escénicas. Diversos

estudios demuestran la existencia de una relación directa entre la

formación del individuo en esta modalidad artística y su consumo futuro

(Kotler, 1007; Quero, 2003), por lo que es importante la consideración

de este colectivo como una fuente de creación de futuras audiencias.

- Las relaciones con este tipo de centros son diferentes a las desarrolladas

con cualquier otra entidad pública y por lo tanto requiere de estrategias

especiales en su gestión.

Relaciones con otras organizaciones

Este quinto grupo incorpora las entidades de servicios de exhibición de artes

escénicas con cualquier entidad que potencialmente pueda cooperar en el proceso

de creación de valor de la entidad en lo que respecta a la producción y

comercialización del servicio.

Este grupo se caracteriza por su heterogeneidad: en él pueden participar bares,

restaurantes, comercios situados en el entorno de la entidad escénica, etc. De ellos

podemos buscar conseguir colaboraciones muy distintas y de la misma manera ellos

buscarán cosas muy distintas en sus colaboraciones con nuestra organización. Por

ejemplo, en los últimos años comienza a practicarse con cierta frecuencia la

organización conjunta de actividades por parte de teatros ubicados en el centro de

la ciudad y los comercios para atraer público: los comercios difundirán información

sobre los eventos (buscando el incremento de visitantes y en ocasiones vincular su

marca a actividades culturales) y por otra parte, la entidad escénica consigue

acceder a públicos diferentes y de una manera distinta.

Relaciones con proveedores

24

Módulo 5. los públicos de las artes escénicas PID_00171422

Entendemos por proveedor cualquier persona u organización cuyos bienes o

servicios deban adquirirse en el proceso de producción y distribución de la actividad

escénica. Este grupo se caracteriza por su amplitud y diversidad, ya que de él

formarían parte tanto los productores de espectáculos escénicos como una empresa

de catering o una asesoría económica, entre muchos otros.

Diversos estudios desarrollados en otros sectores de servicios ponen de manifiesto

la existencia de una marcada tendencia hacia la reducción del número de

proveedores, ya que permite a la organización desarrollar un tipo de relación más

directa y beneficiosa para ambas partes.

En este ámbito, lo más recomendable es identificar dos grandes grupos de

relaciones con proveedores:

- Relación con productores de servicios de artes escénicas.

- Relaciones de contratación de servicios relacionados con la gestión de la

entidad.

Relaciones internas

Este último grupo de relaciones constituye un elemento clave en una entidad de

servicios como la que estamos analizando, dada la relevancia de la gestión de

recursos humanos en la configuración de la imagen de una entidad de servicios de

exhibición de artes escénicas.

Desde el enfoque relacional se desarrolla en este ámbito la idea de cliente interno,

que consiste en que cada persona perteneciente a la organización desarrolla

simultáneamente los papeles de cliente y proveedor (recibe servicio y da servicio en

el desarrollo de su actividad dentro de la organización).

Son muchas las estrategias que en una entidad de servicios se pueden desarrollar

para mejorar la calidad del servicio a través de la gestión de recursos humanos. De

manera general, puede sernos útil la contribución de Gummesson (2008), que

clasifica el personal de la empresa de servicios en dos categorías: personal de

marketing a tiempo completo (full-time marketer) y personal de marketing a

tiempo parcial (part-time marketer), dependiendo del nivel de contacto que

mantengan con los clientes, considerando que los trabajadores que se encuentran

más cercanos al cliente desempeñan un papel más importante: son la imagen de la

organización y los responsables de los valores que el cliente, en su experiencia de

contacto, atribuya a la entidad escénica.

25

Módulo 5. los públicos de las artes escénicas PID_00171422

26

Módulo 5. los públicos de las artes escénicas PID_00171422

 3. Los públicos de las artes escénicas

3.1. Conceptualización

Lo primero que hay que clarificar es el concepto de públicos. Según Alberto

Fernández Torres1, un montón de espectadores no hace un público. El autor de la

ponencia afirma que el teatro español tiene espectadores, pero no público,

entendiendo a éste “como a un segmento minoritario, significativo e influyente de

personas socialmente definidas que esgrimen como seña de identidad cultural el

hecho de que el teatro en su conjunto, y no sólo tal o cual espectáculo concreto, se

sitúa en primer lugar potencial entre sus elecciones de ocio”. Citando a la Real

Academia Española Alberto Fernández Torres reitera que el espectador es el que

asiste a un espectáculo público, mientras que el público es un conjunto de personas

que participan de unas mismas aficiones y que tienen conciencia de grupo.

Si los espectadores y el público “asisten” a un espectáculo, los que no asisten son

llamados los “no públicos”. Esta es una expresión recurrente en los últimos años

para expresar la distancia que hay entre el hecho escénico y una gran mayoría de

ciudadanos. Sin embargo la expresión “no públicos” es altamente ambigua, y su

ambigüedad no la hace operativa porque la “no asistencia” puede ser debida a

múltiples razones.

Sin entrar en el pormenor estadístico, podemos afirmar que casi todos los estudios

sobre consumo cultural afirman que en España más de la mitad de la población

no tiene interés por las artes escénicas. A pesar de que las consideran

importantes para el desarrollo personal, prefieren con diferencia consumir otras

ofertas de ocio. Es cierto que en el momento actual hay una notable sobreoferta de

ocio y que la oferta escénica, que en otros momentos era casi exclusiva en el

tiempo libre, se ve amenazada por la alta competitividad de las potentes industrias

del ocio, aunque no ofrezcan el mismo producto.

Las estadísticas también nos indican que alrededor de un 30% de la población tiene

un interés bajo por las artes escénicas. El bajo interés significa que para ellos es

una preferencia secundaria y que sólo asistirán ocasionalmente a espectáculos con

algún valor añadido como la alta presencia mediática o la participación de famosos.

Este interés bajo se corresponde con una pauta de consumo esporádico y reactivo

1 A. Fernández Torres, Formación y creación de nuevos públicos. X Congreso de la ADE,

Zaragoza 6-9 de diciembre de 2001.

27

Módulo 5. los públicos de las artes escénicas PID_00171422

(una vez al año como media), dependiente de los estímulos del entorno.

Nos queda alrededor de un 20% de población que manifiesta un alto interés por

las artes escénicas. Este porcentaje es similar en casi todos los países desarrollados

y, según François Colbert2, hay una fuerte correlación entre el consumo de arte y la

población con estudios superiores (que en casi todos los países desarrollados se

sitúa también alrededor del 20%), aunque este segmento poblacional también

consume otros productos de ocio. Sin embargo el alto interés no se corresponde

con un consumo elevado, ya que en esta categoría se incluyen también los

ciudadanos que van al teatro sólo tres o cuatro veces al año. Dentro de esta

categoría se encuentra un pequeño grupo de espectadores (un 3% de la población)

que va al teatro más de una vez cada tres meses.

Si proyectamos estos porcentajes en un universo poblacional determinado nos

indicará el total aproximado de espectadores anuales, como podemos ver en este

cuadro que contiene dos escenarios: una gran ciudad con 1,7 millones de

habitantes, y una población con 50.000 habitantes.

Opción A Opción B
% p. u/año 1.700.000 50.000

Sin interés 50% 0 0 0 0%
Con interés bajo 30% 1,2 612.000 18.000 31%
Con interés alto y poca frecuencia 17% 3,4 982.600 28.900 49%
Con interés y frecuencia altos 3% 8 408.000 12.000 20%
TOTAL espectadores anuales previstos 2.002.600 58.900
Índice de consumo 1,18

En estas dos proyecciones, con un índice medio de consumo de 1,18 funciones por

habitante y año, el 3% de la población consume el 20% de las entradas, y el 17%

consume el 49%. Resumiendo, un 20% de la población consume casi el 70% del

total de re presentaciones.

2 F. Colbert, “La evolución del mercado de las artes escénicas en la escena internacional y los

retos para el futuro”, ponencia inaugural de Mercartes 2008, Sevilla,
http://www.mercartes.es/

28

http://www.mercartes.es/

Módulo 5. los públicos de las artes escénicas PID_00171422

Los datos muestran que el consumo de artes escénicas es minoritario. Otros datos

indican que los públicos escénicos, además, son infieles. Según Alberto Fernández

Torres “el grado de fidelización del cliente teatral es más bien bajo y no da síntomas

de haberse incrementado en los últimos años3”, coincidiendo con Josep Chias que

considera que “en el mercado cultural las fidelidades son extremadamente

pasajeras”4.

Según Colbert5, conocemos el perfil, en lo relativo a la edad y otras características,

de los usuarios del arte, pero lo que hace falta saber es el por qué unas personas

están interesadas en lo que les ofrecemos y otras no. A pesar de que las

investigaciones sobre esta cuestión son muy recientes y aún no aportan resultados

precisos, el autor dice que todos los estudios concluyen que “los gustos y

preferencias se establecen cuando uno es joven”.

Según Colbert, el vector más importante para explicar por qué la gente va o no a

disfrutar del arte es el background familiar del que proceden los niños. Las

familias transmiten valores. Hay familias donde se tramite el valor del arte y

familias donde se transmiten otros valores. Para Colbert, el segundo vector más

importante es el valor transmitido por un profesor que tiene una alta emotividad

con lo que enseña. Y un tercer vector son las experiencias positivas de consumo de

arte que, de forma incidental, pueden darse durante la infancia y juventud, y que

permanecen latentes hasta que pueden desarrollarse en la vida adulta.

Esta apreciación de Colbert concuerda con los numerosos estudios de Pierre

Bourdieu6, que afirma que “la necesidad cultural” no es genética y se adquiere

durante la socialización primaria. Bourdieu apunta que el sistema educativo la

desarrolla y, a pesar de la igualdad de oportunidades que ofrece a todos los

escolares, las diferencias de salida del sistema son muy superiores a las de entrada,

porque el consumo cultural retroalimenta la necesidad cultural en lugar de

saturarla.

La diversidad de procesos de desarrollo de interés por las artes escénicas que se

dan durante la etapa de formación lleva a resultados con grandes diferencias. En el

universo de los consumidores escénicos podemos establecer dos polos: en uno

estarían las personas con un alto grado de interés y con una importante experiencia

de consumo (que ha reforzado el interés y ha proporcionado una significativa

3 A. Fernández Torres, ponencia citada ant.
4 J. Chias. Jornadas sobre Teatros Públicos organizadas por el INAEM el año 1989 en Madrid.
5 F. Colbert, op. cit.
6 P. Bourdieu, El amor al arte. Los museos europeos y su público. Ed. Paidós Ibérica. 2003.

29

Módulo 5. los públicos de las artes escénicas PID_00171422

cultura escénica), y en el otro las personas con un grado bajo de interés y con un

bagaje de consumo insignificante. El interés existe en ambos casos, pero con dos

intensidades distintas y con culturas escénicas diferenciadas. En un polo estarían

los públicos altamente cualificados (que han incorporado el consumo escénico

en su escala de valores personales y, por lo tanto son proactivos) y en el otro

estarían los públicos no cualificados (que tienen un interés primario por las artes

escénicas sin referentes culturales). Entre los dos polos podemos situar varios

intervalos de intensidad.

A nivel terminológico podemos diferenciar también entre:

• Los públicos asistentes, que también son denominados públicos reales o

actuales.

• Los públicos potenciales, que engloban al conjunto de ciudadanos con

interés por las artes escénicas (tanto si asisten a las representaciones como si

lo impiden ciertos factores denominados “barreras al consumo”).

• Los públicos objetivos, que son los públicos meta o destinatarios

intencionales de una oferta determinada.

También hay que tener en cuenta que el concepto de públicos supone siempre que

son receptores de una determinada oferta, pero hay prácticas culturales que no

responden al patrón oferta-demanda. Hay que tener en cuenta que muchas

prácticas culturales son autogestionadas, ya sea a nivel individual (leer, escuchar

música, navegar por internet, etc.) o a nivel grupal (grupos amateur o que

comparten una afición cultural, fiestas, etc.) y, en ellas, no existen públicos

diferenciados de los actores.

Cuando se da el patrón oferta-demanda los receptores toman distintas

denominaciones según:

• La forma primaria de recepción: espectadores si miran (teatro, danza,

cine…), audiencias si oyen (conciertos, recitales…), visitantes si itineran

(museos, exposiciones…), telespectadores si miran a distancia, etc.

• El rol que se les asigna en un determinado paradigma de consumo:

públicos, clientes, usuarios, participantes, ciudadanos, etc.

30

Módulo 5. los públicos de las artes escénicas PID_00171422

3.2. Estadios de la demanda

La percepción de una oferta es muy distinta según el grado de interés del receptor

y sus circunstancias personales. Se pueden distinguir cinco estadios de demanda:

a. Demanda inexistente: cuando no hay interés por el producto.

b. Demanda negativa: cuando un producto es rechazado, o sea cuando

hay un interés negativo.

c. Demanda latente: cuando hay interés por un producto pero no hay

consumo por diversos factores llamados barreras o resistencias al

consumo.

d. Demanda ocasional: cuando hay demanda irregular, tanto si hay

ausencia de patrones de conducta como si la demanda es estacional o es

reactiva.

e. Demanda regular: cuando se da siempre y de forma similar en relación

a una determinada oferta, o sea cuando ha creado un hábito de

consumo.

Los estadios de la demanda son temporales y puede haber movilidad entre ellos. Si

la movilidad se da siempre en la misma dirección (del estadio a al estadio e) se

puede considerar que hay un proceso de desarrollo y consolidación de consumo,

pero si fluctúa en ambas direcciones indica que hay factores circunstanciales que lo

condicionan.

Podemos establecer la siguiente progresión:

3.3. El comportamiento de los espectadores

El target de los espectadores habituales de cada producto cultural es constante y

similar en casi todos los países desarrollados en cuanto a edad, nivel de estudios,

género, entorno familiar de origen, etc. Los numerosos estudios realizados

31

Módulo 5. los públicos de las artes escénicas PID_00171422

coinciden en términos generales.

La simple descripción del target no nos ayuda a gestionar a los públicos, porque

nos dice cómo son las personas que asisten, pero no nos dice nada de los motivos

que les inducen a ello. Para gestionar satisfactoriamente a los públicos escénicos

debemos comprender su comportamiento.

Para ello es importante saber dos cosas: qué necesidades buscan satisfacer, y

cómo toman la decisión.

Tal vez la mejor propuesta para encontrar la respuesta a la primera pregunta la hizo

Jacques Nantel con el concepto de beneficios buscados7. El autor considera que

la decisión del consumo se toma en función de los beneficios buscados y la

expectativa de satisfacción que nos ofrece cada producto. Los principales beneficios

buscados son: el disfrute intelectual, el disfrute sensitivo, el enriquecimiento

cultural, la promoción social, la afirmación identitaria de un grupo social, compartir

la experiencia con alguien en quien se tiene interés, etc.

El autor también considera que los consumidores sólo consideran los beneficios de

una práctica cultural cuando su nivel de implicación por el producto es elevado. El

proceso de decisión en el consumo cultural, según J. Nantel, puede seguir el

siguiente esquema8:

7 F. Colbert, Marketing de las Artes y la Cultura. Ed. Ariel, Barcelona 2003. Capítulo “Los

comportamientos del consumidor” pp. 95-118.
8 Este esquema es una adaptación del que propuso en (2003) F. Colbert (op. cit).

32

Módulo 5. los públicos de las artes escénicas PID_00171422

A veces hay interés por consumir, e incluso se decide hacerlo, pero no se

materializa el consumo. En estas circunstancias se pueden identificar las llamadas

barreras y resistencias al consumo. Las barreras actitudinales o físicas lo

impiden, y las resistencias interactúan con los intereses y, según la fuerza de los

intereses, y el peso de las resistencias habrá consumo o no lo habrá. Las

principales resistencias son el coste económico y temporal del consumo, las

dificultades de accesibilidad, la falta de información o prescripción sobre el

producto, la falta de acompañamiento, etc.

33

Módulo 5. los públicos de las artes escénicas PID_00171422

3.4. Variables de segmentación

La segmentación de los públicos es la estrategia que permite conseguir el grado

máximo de relación personalizada con los espectadores.

Como no es posible tener una relación individual con ellos, se agrupan los

espectadores que comparten un mismo perfil de consumo. Cada segmento tiene un

perfil de consumo diferenciado de los demás, que el gestor cultural debe conocer.

Para segmentar un universo de espectadores hay que establecer las variables más

significativas. Las variables habituales en los estudios de públicos son las

sociodemográficas (edad, género, residencia, nivel de estudios, etc.), las de

frecuentación y las de preferencias por los distintos géneros escénicos (teatro

de texto, teatro musical, danza, ópera, etc.). Estas variables nos han permitido

conocer el perfil poblacional de los espectadores asistentes, pero no nos permiten

establecer perfiles de consumo.

Para ello hay que establecer otras variables más significativas, aunque también más

complejas de aplicar. Consideramos que hay tres variables muy importantes:

a. Los beneficios buscados. De acuerdo con consideraciones anteriores,

la clasificación de los espectadores potenciales de una oferta escénica a

partir de los beneficios buscados nos permitiría conseguir un alto grado

de eficiencia en la gestión: ofrecer a cada segmento los productos que

pueden satisfacer sus expectativas. Sin embargo, muchos espectadores

no tienen conciencia de los beneficios buscados y, si la tienen, no

siempre están dispuestos a expresarlos con sinceridad. Está claro que la

mayoría de espectadores, además del disfrute intrínseco del producto

escénico, buscan otros beneficios en el ritual de consumo (sociales,

emocionales, profesionales, etc.), pero también está claro que nunca los

manifiestan en las encuestas.

b. Los estadios vitales y los estilos de vida. Establecer estadios vitales

básicos no es complicado (infancia, adolescencia, juventud, vida adulta,

vejez). Hasta hace poco los estadios vitales marcaban pautas de

consumo cultural, pero los intensos cambios sociales han llevado a

romper las pautas de conducta que se correspondían con los estadios

vitales y las han sustituido por los estilos de vida. Cada vez hay más

ciudadanos, por ejemplo, que optan por un estilo de vida single sin

compromisos sociales, y constatamos que la pauta de consumo cultural

de este estilo de vida es muy similar en la juventud y en la vida adulta.

34

Módulo 5. los públicos de las artes escénicas PID_00171422

Tal vez nos debemos preguntar si existe aún la juventud como etapa

vital identificada como la antesala de los compromisos y la estabilidad

que se asocian a la vida adulta.

c. La actitud ante la oferta. Podemos agrupar las distintas actitudes ante

la oferta en tres categorías básicas: la actitud proactiva (cuando el

impulso de consumo escénico emerge a partir de valores personales sin

depender de estímulos del entorno, aunque éstos puedan reforzarlos), la

actitud reactiva (cuando el impulso de consumo escénico es

consecuencia directa de un estímulo del entorno, ya sea del entorno

social próximo como de los medios de comunicación), y la actitud

inactiva (cuando el interés escénico es de baja intensidad y queda

neutralizado por las resistencias al consumo).

Estas nuevas variables presentan dificultades de aplicación, pero son más

significativas para establecer perfiles de consumo. En cada contexto hay que

escoger las variables que se consideren más significativas en función del producto y

del contexto para poder segmentar los públicos potenciales en función de perfiles

de consumo y gestionar la oferta de forma personalizada.

35

Módulo 5. los públicos de las artes escénicas PID_00171422

4. Estrategias de creación y desarrollo de públicos

4.1. Crecimiento, desarrollo y consolidación de públicos asistentes

Los públicos asistentes pueden ser incrementados, desarrollados y consolidados.

Entendemos por crecimiento su incremento cuantitativo, por desarrollo su

evolución cualitativa hacia un mayor interés y cultura escénica, y por

consolidación su estabilización.

Si combinamos, por ejemplo, como variables de segmentación el “grado de

interés por las artes escénicas” y el “grado de cultura escénica adquirida”

podemos establecer cinco categorías o grados.

En el gráfico siguiente expresamos un desarrollo cuantitativo de los públicos

actuales. Se mantiene la misma proporción entre los segmentos, pero el consumo

aumenta un 50%.

En el gráfico siguiente expresamos un desarrollo cualitativo de los públicos

asistentes. Se mantiene el mismo volumen de consumo pero cambia la proporción

de los distintos segmentos.

36

Módulo 5. los públicos de las artes escénicas PID_00171422

La consolidación comporta la estabilización de los públicos asistentes (los hace

menos sensibles a factores coyunturales) a través de la creación y refuerzo de

vínculos.

Una organización escénica puede tener uno de los tres objetivos, o todos a la vez.

Para incrementar, desarrollar y consolidar los públicos asistentes podemos contar

con el marketing como caja de herramientas adecuada.

4.2. El marketing cultural

Según Colbert9, “el modelo tradicional de marketing no puede reflejar de manera

adecuada la realidad del contexto cultural”. El modelo de marketing para

organizaciones centradas en el producto cultural contiene los mismos elementos

que el modelo general, pero presenta un proceso inicial diferente. En estas

organizaciones el punto de arranque es el producto, aportado por los creadores a

partir de sus impulsos creativos. Posteriormente la organización intenta saber qué

parte del mercado está interesada por este producto, analiza la viabilidad de su

producción y define los demás elementos del marketing mix: precio, distribución y

promoción.

Las organizaciones culturales centradas en el producto (públicas o privadas)

son las que toman la decisión de producción a partir de los valores intrínsecos del

producto, a diferencia de las organizaciones centradas en el mercado que

basan la decisión en la estimación de la demanda. En artes escénicas podemos

distinguir entre compañías y productoras con proyecto artístico propio (que quieren

desarrollar de forma sostenible) y organizaciones escénicas que eligen los

productos en función de criterios de mercado.

Una organización escénica siempre debe evaluar el riesgo que conlleva la

9 F. Colbert (2003), op. cit.

37

Módulo 5. los públicos de las artes escénicas PID_00171422

producción y explotación de un espectáculo, pero la decisión se tomará en base a

criterios distintos. En el caso de las organizaciones escénicas centradas en el

producto, el marketing permite básicamente dos cosas:

a. Identificar qué parte del mercado está interesado en un proyecto

escénico.

b. Saber qué opciones de precio, distribución y promoción son las más

adecuadas para su explotación.

4.3. El incremento de consumo

Un recinto escénico se puede plantear, por razones políticas o económicas,

incrementar el consumo escénico. Podemos incrementar el consumo incorporando

nuevos públicos o aumentando el número de representaciones que consumen los

públicos asistentes.

Para conseguir este segundo objetivo podemos aplicar dos instrumentos:

a. Las promociones, como oportunidades de consumo en aquella parte

de la oferta que tiene poca demanda. El promotor baja los precios de

acceso para conseguir más espectadores o, eventualmente, más

ingresos.

b. Los abonos, como reducción de coste a cambio de compromiso de

compra o inversión previa al inicio de la temporada.

En los dos casos el objetivo es optimizar el gasto de los espectadores:

mantenerlo, sin reducirlo ni incrementarlo, dándole más rentabilidad (acceso a un

mayor número de representaciones). Los clubs de consumo se basan en esta

estrategia para reforzar su papel como mediadores de consumo.

Aunque no aumenten los ingresos, con el incremento de consumo se consiguen

otros beneficios teniendo en cuenta que el consumo refuerza la necesidad

escénica en vez de saturarla, crea hábitos y actúa de plataforma de comunicación

horizontal.

No es recomendable plantearse un incremento de ingresos de explotación

incrementando el gasto per cápita de los espectadores actuales, ya que puede tener

un efecto contrario si éstos perciben la intención de hacerles gastar más. Hay que

buscar este resultado a través de la captación de nuevos públicos que trataremos

más adelante.

38

Módulo 5. los públicos de las artes escénicas PID_00171422

4.4. El desarrollo cualitativo

Para el desarrollo cualitativo de los públicos asistentes hay que reforzar

simultáneamente dos aspectos:

a. Incrementar su interés, teniendo en cuenta que la acumulación de

experiencia o bagaje escénico satisfactorio incrementa el interés por el

producto.

b. Incrementar su cultura escénica (su conocimiento y comprensión del

hecho escénico), ya sea con actividades presenciales (debates,

exposiciones, entrevistas, etc.) o con plataformas digitales (noticias,

opiniones, descargas en la web, y a través de blogs y redes sociales).

Ambos incrementos transforman cualitativamente los públicos asistentes,

haciéndolos más proactivos y dándoles mayor criterio de consumo. Podemos

considerar como espectadores avanzados los que han conseguido un alto nivel

en ambos factores.

4.5. El proceso de consolidación

La consolidación, como estabilización de públicos, consiste en hacerlos menos

dependientes de factores coyunturales. Para conseguirlo hay que crear y reforzar

vínculos entre el gestor de la programación y los espectadores.

Debemos diferenciar los vínculos comerciales, de carácter contractual como abonos,

patrocinios, etc., de los vínculos emotivos (la confianza y empatía, por ejemplo).

Los vínculos emotivos son los que dan al espectador la confianza de que el

programador o gestor escénico conoce sus intereses e intenta

satisfacerlos, y esto se consigue con la acumulación de experiencias satisfactorias

y la comunicación relacional.

La marca del recinto ofertante es un intangible que simboliza esta confianza. La

creación e incremento de valor de marca de un recinto escénico es un operador

imprescindible para desarrollar esta confianza, más allá de las relaciones personales

con sus profesionales.

4.6. La comunicación relacional

La comunicación relacional es un modelo comunicativo basado en la

bidireccionalidad y personalización de las relaciones entre ofertante y

39

Módulo 5. los públicos de las artes escénicas PID_00171422

consumidor.

Se fundamenta en una buena gestión de la información por parte del ofertante:

segmentación de los públicos, incremento del conocimiento del perfil de consumo

de cada segmento, desarrollo de estrategias de consumo específicas, planificación

de la relación personalizada y bidireccional, etc.

Para planificar la secuencia comunicativa hay que establecer los contenidos o

mensajes que se trasladarán a cada segmento de acuerdo con sus intereses y perfil

de consumo, los canales, los ritmos, etc.

La comunicación relacional, junto con la acumulación de experiencia satisfactoria,

es el principal instrumento para generar y consolidar confianza entre ofertantes y

receptores.

4.7. Participación de los espectadores en la gestión de la programación

La incorporación de técnicas de marketing basadas en el patrón ofertante-

consumidor ha llevado a la consideración del espectador como cliente. El cliente

adquiere unos derechos cuando compra una entrada. La relación cliente-proveedor

es de naturaleza mercantil.

Sin embargo, en una programación pública el proveedor es el representante que los

espectadores han escogido para administrar los fondos públicos. Ellos, por su

condición de ciudadanos, además de clientes son socios o accionistas en la joint

venture que representa una programación. La relación no es meramente mercantil.

Esto ha llevado a plantearse la necesidad de buscar formas de participación de los

espectadores asistentes en la gestión de la programación, no sólo como estrategia

de marketing, sino como consecuencia de un modelo político basado en la

participación cultural.

La participación, en un primer nivel, consiste en la expresión organizada de

intereses escénicos y de valoraciones de experiencias a partir de un proceso de

análisis y debate colectivo, para que el programador, como mediador entre oferta y

demanda, escoja los productos del mercado que mejor concuerdan con los

intereses. En un segundo nivel puede significar asumir la exploración y elección de

productos y, como consecuencia, su comunicación al resto de ciudadanos así como

la organización de actividades complementarias (debates, coloquios, exposiciones

etc.). En un tercer nivel puede significar asumir plena o parcialmente el riesgo de

explotación de la programación a través de una estructura asociativa en quién

40

Módulo 5. los públicos de las artes escénicas PID_00171422

delega el titular10.

La participación de los espectadores no es fácil de conseguir, pero siempre es un

valor añadido que hay que plantearse.

10 Ésta es la fórmula que se aplica en el Teatro Kursaal de la ciudad de Manresa, donde la

asociación cultural El Galliner tiene la responsabilidad de programar y explotar la
programación del recinto municipal, según se formaliza en un convenio con el titular.

41

Módulo 5. los públicos de las artes escénicas PID_00171422

5. Captación de nuevos públicos

5.1. Identificación y captación de demanda latente

Para poder captar nuevos públicos debe existir demanda latente. El primer paso

consiste en identificar la demanda latente de cada uno de nuestros productos.

Podemos establecer una tipología de los productos y servicios que ofrecemos para

facilitar la identificación de los segmentos de mercado que tienen interés en ellos

sin consumirlos.

Una vez identificada y segmentada la demanda latente, debemos definir estrategias

para su captación. La captación, a grandes trazos, significa:

a. Transmitir a cada segmento de demanda latente los valores de los

productos y servicios que pueden satisfacer sus intereses, y las

condiciones de acceso (reduciendo el peso de las resistencias a su

consumo).

b. Propiciar una primera experiencia que permita validar la expectativa

de satisfacción.

5.2. La primera experiencia

La primera experiencia es clave en el proceso de captación de nuevos públicos.

Antes de una primera experiencia los espectadores potenciales se debaten entre las

ganas de satisfacer sus intereses y el miedo al fracaso. La falta de garantías de

que el consumo de un producto que desconocen va a satisfacer sus expectativas,

más el miedo a hacer el ridículo por el desconocimiento de las normas de

comportamiento en un recinto escénico, les frena a atravesar el río.

En una primera experiencia hay que resolver tres factores:

a. Cómo vencemos el miedo al fracaso o al comportamiento inadecuado.

b. Cómo conseguimos que la primera experiencia sea satisfactoria.

c. Cómo gestionamos la relación posterior para conseguir una segunda

vez.

Las técnicas de Hamelin11 nos ayudarán a conseguir que ciudadanos sin ninguna

11 El autor denomina técnicas de Hamelin a todas aquellas fórmulas que llevan por primera

vez a los espectadores sin experiencia a un recinto escénico. Desde la programación de

42

Módulo 5. los públicos de las artes escénicas PID_00171422

experiencia escénica pisen un recinto por primera vez. Este es el primer paso, pero

lo que de verdad es importante es que la experiencia escénica sea satisfactoria y

que genere ganas de repetir. Para que sea satisfactoria hay que elegir bien el

producto y cuidar mucho el servicio: no podemos atenderles como a espectadores

veteranos que conocen bien los rituales de movilidad del recinto.

Y hay que pedirles los datos de contacto. Esto es fundamental si queremos

conseguir una segunda vez. Dar los datos de contacto debe ser facultativo, pues da

derecho a ser informados de una segunda oportunidad. Los datos de contacto

permiten:

• Preguntarles si han quedado satisfechos y qué es lo que más les ha

gustado o disgustado

• Explotar los datos para conocer el perfil básico de los asistentes

• Poderles ofrecer de forma personalizada una segunda oportunidad

Si hemos conseguido una primera experiencia satisfactoria, aún no hemos captado

ningún público, porque aquélla es un activo muy débil. Si se produce una segunda

experiencia, el camino ya está trazado. Cuando un espectador repite, no hay duda

de que la primera vez ha sido satisfactoria y, además, ha empezado a crear una

relación de confianza con el programador o gestor escénico, confianza que hay que

alimentar durante un tramo inicial hasta que ya ha migrado al estadio de

espectador habitual.

espectáculos con actores mediáticos o productos paraescénicos de consumo habitual en
otros contextos (conciertos, fiestas, etc.). La primera vez seguramente deberá ser una
invitación sin coste, para evitar la barrera económica.

43

Módulo 5. los públicos de las artes escénicas PID_00171422

6. Creación de demanda

6.1. Despertar intereses escénicos

No se pueden captar nuevos públicos en un mercado con demanda inexistente o

negativa. Primero hay que crear demanda. Este objetivo debe ser considerado

como una inversión, porque tiene una rentabilidad a medio y largo plazo. Este

factor es lo que no lo hace apetecible para los responsables de políticas escénicas

que sólo miran el corto plazo.

Una persona adquiere interés por las artes escénicas cuando considera que pueden

satisfacer sus necesidades de desarrollo. El interés se genera cuando se asocia una

necesidad a una respuesta que uno considera que puede satisfacerla. Esta

percepción del valor potencial de una práctica cultural depende del sistema de

valores personales y de los valores dominantes en el contexto de vida. El sistema

de valores personales se construye durante la infancia y la adolescencia a partir

de la experiencia propia y de los valores transmitidos por el grupo social

(background familiar) y docentes con carga emotiva12. Los valores dominantes

del entorno son fruto de las redes sociales y de los medios de comunicación social.

Los primeros son permanentes y los segundos son temporales, e interactúan

reforzándose o neutralizándose.

El interés se transforma en demanda, si hay una oferta que la activa. La

oferta, por sí sola, no puede crear demanda, necesita que haya un interés previo.

Las técnicas de marketing facilitan la activación de la demanda en la medida que

acercan la oferta a los públicos interesados.

6.2. La creación de demanda en el entorno familiar

El entorno familiar es el medio natural de crear demanda. Se produce de forma

espontánea por asimilación de valores y pautas de conducta. Los niños que se

desarrollan en un grupo familiar en el que se dan prácticas escénicas, cuando sean

adultos seguramente desarrollaran su interés por las artes escénicas a través del

consumo.

Para fomentar la práctica escénica en el entorno familiar hacen falta dos cosas:

12 Podemos considerar como necesidades de desarrollo las que Maslow organizó en su

pirámide.

44

Módulo 5. los públicos de las artes escénicas PID_00171422

a. Una oferta escénica para públicos familiares que sea estable, próxima

y de calidad.

b. Unas altas condiciones de accesibilidad, sobre todo en los precios.

A veces para conseguir unos precios muy accesibles se renuncia a la calidad. Los

efectos de estas prácticas son perversos, porque llevan directamente a la creación

de demanda negativa. Los responsables de políticas escénicas deberían entender

la programación familiar como una inversión que no puede depender de su

explotación.

El consumo escénico en familia durante la infancia es mucho más eficaz que el

consumo en grupos escolares que, en cambio, son la opción más eficaz durante la

adolescencia.

6.3. La creación de demanda en el marco del sistema educativo

Las funciones del sistema educativo siempre generan debate. Lo único que está

claro es que el sistema educativo público de una sociedad se basa en la

universalidad y en la igualdad de oportunidades.

El sistema educativo es el único instrumento social que, en los mejores casos,

ofrece las primeras experiencias escénicas a una gran mayoría de escolares en

forma de talleres y de asistencia a una programación escolar o abierta. La

opcionalidad y precariedad de las actividades escénicas en la educación obligatoria

lleva a que en muchos centros no haya experiencias escénicas, desaprovechando

esta oportunidad privilegiada.

También hay que decir que el hecho de que en un centro educativo haya

actividades escénicas no significa que incorporen el hecho escénico en la escala de

valores de los escolares. Puede haber experiencias escénicas intrascendentes y

experiencias de impacto negativo.

Habría que analizar los efectos de las programaciones escolares al uso más allá de

sus aspectos cuantitativos. Habría que evaluar el resultado de las mismas y corregir

los posibles errores de sistema: poca calidad de los contenidos, masificación, falta

de interiorización posterior, docentes sin interés por lo escénico, etc.

6.4. La creación de demanda a través de los medios de comunicación

El contexto familiar y el sistema educativo inciden en la formación de valores

45

Módulo 5. los públicos de las artes escénicas PID_00171422

personales a medio y largo plazo. En cambio, los valores dominantes en el contexto

actúan en el corto plazo y son consecuencia de las redes sociales y, sobre todo, de

los medios de comunicación social.

Los medios, además de transmitir información, transmiten valores. Los

massmedia los transmiten de forma unidireccional a una gran cantidad de

ciudadanos, por lo que son los que tienen un mayor impacto en la creación de

valores dominantes en una determinada realidad social.

Muchos expertos culturales consideran que los medios de titularidad pública deben

estar al servicio de las políticas públicas (no de los políticos ni de los partidos) para

transmitir los valores culturales que favorecen el desarrollo colectivo, pero muchas

veces la lucha por la audiencia les impide llevar a cabo su misión. Los medios de

comunicación social de titularidad pública son el principal instrumento para la

creación de demanda escénica a corto plazo. Habría que conseguir la

implicación de sus responsables en las estrategias de creación de demanda.

46

Módulo 5. los públicos de las artes escénicas PID_00171422

 7. Bibliografia

Berry, L.L. (1983): “Relationship Marketing”, in Berry, L.L., Shostack, G.L. and

Upah, G.D. (eds), Emerging perspectives on sevices Marketing, Chicago IL:

American marketing Association: pp. 25 – 8.

Bonet, L., Colomer, J., Cubeles, X., Gregorio, A. Herrera, R. y Tarrida, T. (2008):

“Análisis económico del sector de las artes escénicas en España”, ESCENIUM

(2008). Red Española de Teatros, Auditorios y Circuitos de Titularidad Pública,

Madrid.

Christopher, M., Payne, A. y Ballantyne, D. (2007): “Relationship Marketing.

Creating Stakeholder Value”, Butterworth-Heinemann, Oxford, UK.

Del Valle, R., Zabala, Z. Y Landabidea (2008): “El futuro de las audiencias de las

artes escénicas en la sociedad emergente”. ESCENIUM 2008. Red Española de

Teatros, Auditorios y Circuitos de Titularidad Pública, Madrid.

Garbarino, E. y Johnson, M. S. (1999): “The different roles of Satisfaction, Trust

and Commitment in Customer Relationships”, Journal of Marketing, vol. 63 (abril),

pp. 70 – 87.

Gummesson, E. (2008): “Total Relationship Marketing”, Butterworth-Heinemann,

Oxford, UK.

Kotler, P. y Scheff, J. (1997): “Standing Room Only. Strategies for Marketing the

Perrforming Arts”, Harvard Business School Press, Boston, USA.

Ministerio de Cultura (2007): Encuesta de Hábitos y Prácticas Culturales 2006 –

2007. INE, Madrid.

Ministerio de Cultura (2008): Anuario de estadísticas culturales 2008. Madrid.

Parrish, D. (2007): “T-Shirts and Suits. A guide to the Business of Creativity”,

Merseyside, Liverpool, England.

Quero, M.J. (2003): Marketing Cultural. El enfoque relacional en las entidades

escénicas. Red Española de Teatros, Auditorios y Circuitos de Titularidad Pública,

Madrid.

Quero, M.J. (2007). Relationship Marketing and Services Marketing: Two

Convergent Perspectives for Value Creation in the Cultural Sector. International

Review on Public and Non Profit Marketing, Vol. 4, nº 1/2, págs. 101 – 115.

47

Módulo 5. los públicos de las artes escénicas PID_00171422

Quero, M.J. y Ventura, R. (2009): “The role of Stakeholders in the management of

Cultural Organisations: The case of Performing Arts Organisations in Spain”, Journal

of Relationship Marketing, 8:1, pp. 17 – 35.

Scheff, J. (2007): “Arts Marketing Insights”, Jossey-Bass, John Wiley & Sons, San

Francisco, USA.

Sociedad General de Autores y Editores (2006): “Anuario SGAE de las Artes

Escénicas, Musicales y Audiovisuales”, Fundación Autor, Madrid.

Webb, D. M. (2004): “Running Theatres. Best Practices for leaders and Managers”,

Allworth Press, New York, USA.

BONET, Ll. (coord.) (2002), Llibre Blanc de les Indústries Culturals de

Catalunya. DCMC Generalitat de Catalunya.

BOURDIEU, P; DARBEL, A. (2003), El amor al arte. Los museos europeos y su

público. Barcelona: Paidós.

COLBERT, F.; CUADRADO, M.; i altres (2003), Marketing de las Artes y la

Cultura. Barcelona: Ariel.

COLBERT, F. (2008), La evolución del mercado de las artes escénicas en la

escena internacional y los retos para el futuro. Ponencia inaugural de

Mercartes 2008, Sevilla.

COLOMER, J (2006), La gestió de les arts escèniques en temps difícils.

Barcelona: Quaderns Gescènic.

FERNANDEZ TORRES, A. (2001), Formación y creación de nuevos públicos. X

Congreso ADE, Zaragoza.

JIMENEZ, L. (2000), Teatro y Públicos. El lado oscuro de la sala. Col.

Escenología, México.

PUIGGROS, E. (2005), Los museos para el público, un público para los

museos. Girona: Xarxa d’Escoles de Turisme, Universitat de Girona.

SELLAS, J; COLOMER, J. (2009), Màrqueting de les arts escèniques. Creació i

desenvolupament de públics. Quaderns Gescènic, 4. Bissap, Sant Celoni.

KOTLER, N; KOTLER, Ph. (2001), Estrategias y marketing de museos.

Barcelona: Ariel.

KOTLER, Ph. (1999), El marketing según Kotler. Paidós empresa, Barcelona.

KOTLER, Ph. (2005), Los 10 pecados capitales del marketing: indicios y

48

Módulo 5. los públicos de las artes escénicas PID_00171422

soluciones. Barcelona: Gestión 2000.

QUERO, María José (2005), Marketing cultural. Un enfoque relacional en las

artes escénicas. Red Española de Teatros Públicos.

Enlaces a Website:

Audiences Europe Network, http://www.diba.es/cerc/aen.asp i

http://www.audienceseurope.net

CERC, Diputació de Barcelona (Democerc):

http://www.diba.es/cerc/docestudis.asp#demos i

http://www.diba.es/cerc/recerca.asp

Departament de Cultura, Generalitat de Catalunya (Bases de dades –

Estadístiques): http://www20.gencat.cat/portal/site/CulturaDepartament/

Fundación Autor, Anuarios SGAE (1999-2006) y Encuenta de hábitos y prácticas

culturales en España (2002-2003).

http://www.artenetsgae.com/anuario/home.html

Ministerio de Cultura. Encuesta de Hábitos y Prácticas Culturales 2006-2007.

Síntesis de resultados. Escénicas y musicales.

http://www.mcu.es/estadisticas/index.html

Ministerio de Cultura. Estadísticas culturales y CULTURAbase (sistema de

difusión de estadísticas culturales). http://www.mcu.es/estadisticas/index.html

Universitat de Barcelona, Análisis económico del sector de las artes escénicas

en España. Presentado en Escenium 2008, por encargo de La Red.

http://www.redescena.net/proyectos_de_la_red/index.php

49

http://www.diba.es/cerc/aen.asp
http://www.audienceseurope.net/
http://www.diba.es/cerc/docestudis.asp#demos
http://www.diba.es/cerc/recerca.asp
http://www20.gencat.cat/portal/site/CulturaDepartament/
http://www.artenetsgae.com/anuario/home.html
http://www.mcu.es/estadisticas/index.html
http://www.mcu.es/estadisticas/index.html
http://www.redescena.net/proyectos_de_la_red/index.php

	Enfoque de gestión transaccional
	Enfoque de gestión relacional

