

C NECTA

—
Manual para
Emprendedores
Culturales

PERÚ

Ministerio de Cultura

CONNECTA: Manual para Emprendedores Culturales
©Ministerio de Cultura
Av. Javier Prado Este 2465 - San Borja, Lima 41 Perú
www.cultura.gob.pe

Consultoría y elaboración de contenidos: Viviana Quea
Edición general: Viviana Quea
Diseño y diagramación: Jorge Luis Cruzado Comunicación y Marketing
Corrección de estilo: José de la Cruz

Hecho en el depósito legal en la Biblioteca Nacional del Perú N° 2016-14551

Impreso en los talleres de MULTISERVICIOS ELITH S.A.C.

El Manual para Emprendedores Culturales ha sido elaborado por la Dirección General de Industrias Culturales y Artes del Ministerio de Cultura del Perú, y es un documento de apoyo producido en el marco del Proyecto CONECTA: Plataforma de Servicios al Emprendedor Cultural para el dictado de los talleres dirigidos a emprendedores culturales a nivel nacional.

CONNECTA es una plataforma que brinda servicios para fortalecer y promocionar los emprendimientos culturales, y priorizar sus acciones en capacitaciones y asistencias técnicas orientadas a fortalecer las competencias del emprendedor cultural.

Este documento puede ser consultado y descargado en línea de forma gratuita a través del portal web www.conecta.cultura.pe, donde además los emprendedores culturales podrán acceder a videos en línea y materiales complementarios.

Jorge Nieto Montesinos
Ministro de Cultura

Ana Magdelyn Castillo Aransaenz
Viceministra de Patrimonio Cultural e Industrias Culturales

Pierre Emile Vandoorne Romero
Director General (e) de Industrias Culturales y Artes

Luz Fabiola Figueroa Cárdenas
Directora de Artes

Mauricio Salas Torreblanca
Director de Elencos Nacionales

Pierre Emile Vandoorne Romero
Director del Audiovisual, la Fonografía y los Nuevos Medios

Equipo Dirección General de Industrias Culturales y Artes:

Coordinadora General: Lilybeth Echeandía Montenegro | Especialista en Información e investigación: Alejandra Muñoz Montoya | Asesor Legal: Henry Jordán Medina | Asistente de Dirección: Patricia Reyes Cuadros | Coordinador administrativo: Manuel Sánchez Aponte | Asistente en gestión: Ramuel Mori Ugarte | Economista: Nilton Tasayco Pachas | Asistente en gestión cultural: Andrea Escalante Reyes | Asistente legal: Andrea Condori Acho.

Agradecimientos especiales: Daniel Alfaro Paredes, Flor Pinares Villa, Gabriela Falconí Piedra y Daniela de la Puente Luna.

AGRADECIMIENTOS

La Dirección General de Industrias Culturales y Artes del Ministerio de Cultura del Perú y el Canal Cultura 24 agradecen la generosidad y el entusiasmo de todas las emprendedoras y emprendedores que participaron en la elaboración de este documento, y que brindaron tanto información sobre sus proyectos como sus rostros y sus voces para los videos que acompañan este material:

- **Arpegio** › Trujillo
- **Arte Manifiesto, Funka y Art Jam** › Lima
- **Asimetría** › Arequipa
- **Asociación La Restinga** › Iquitos
- **Cohete Lab** › Lima
- **Colectivo Descabellado** › Lima
- **Colectivo PenZion, École y Casa Pisonay** › Cusco
- **Corriente Festival de Cine de No Ficción** › Arequipa
- **Divertilúdicos** › Huancayo
- **D1 Dance** › Lima
- **El Galpón Espacio** › Lima
- **Integro Grupo de Arte** › Lima
- **Marka Cultura y Marketing** › Lima
- **Microteatro Lima** › Lima
- **Pequeño Pato Salvaje** › Lima
- **Retina Latina**
- **Selvámonos** › Oxapampa
- **Tulpu.com** › Lima

Ministerio de la Producción, Mariela Noriega, Alejandro Pavel Díaz, Amelia Santana, Ana Zavala, Camilo Riveros, Carlo Trivelli, Christian Valdivia, Cynthia Álvarez, Diana Collazos, Edward de Ybarra, Emilio Pérez de Armas, Fabrizio Dávila, Javier Salinas, Joe Rodríguez, Jonathan Alzamora, Jorge Baldeón, José Rodríguez, Luis Eduardo Augusto, Luis Rubianes, Marco Valdivia, Mary Ann Lynch, Romina Pilco, Santiago Pillado-Matheu, Sebastián Segovia, Sergio Llusera, Ytala Morán.

ÍNDICE

Presentación

Los desafíos del emprendimiento cultural
¿Qué te permitirá este manual?
Una comunidad emprendedora

pág. 9

Introducción

¿Qué es la gestión cultural?
Arte y cultura para despertar
Arte y cultura para el desarrollo económico
¿Qué es la industria cultural y creativa?

pág. 13

SESIÓN 1 Pensando estratégicamente

pág. 19

- I. Conociéndonos mejor pág. 20
Ser emprendedores culturales en el Perú
Motivaciones, expectativas y recursos
Aspectos personales de mi emprendimiento
Mitos comunes del emprendimiento cultural en el Perú
- II. Planificación pág. 31
Misión
Visión
Análisis FODA
Objetivos y estrategias
Tipos de organizaciones
- III. Formalizando mi emprendimiento pág. 39

SESIÓN 2

Uso del lienzo para generar el modelo de gestión I

pág. 45

- I. Qué es el lienzo pág. 46
- II. Segmentos de mercado pág. 52
- III. Propuesta de valor pág. 60
- IV. Relaciones con tu público pág. 66
Público y modelo de gestión
- V. Canales de comunicación, distribución y venta pág. 67

SESIÓN 3

Uso del lienzo para generar el modelo de gestión II

pág. 75

- VI. Fuentes de ingresos pág. 76
¿Cómo generar dinero para nuestro emprendimiento?
¿Qué formas alternativas hay de generar ingresos para emprendimientos culturales?
Estimación de la demanda y proyección de ventas
- VII. Recursos claves pág. 90
- VIII. Actividades claves pág. 94
- IX. Asociaciones claves pág. 99
¿Por qué buscar aliados?
¿Qué tipos de alianzas hay?
- X. Estructura de costos pág. 104
Costos variables y fijos
- XI. Integración de los módulos al lienzo pág. 107

ELEMENTOS DEL MANUAL

OBJETIVO DE LA SESIÓN

Agenda de contenidos de cada sesión

CASO PRÁCTICO

Son los casos escritos cuya extensión no superará una página

VIDEO

Testimonios de emprendedores

EJERCICIO

Pueden ser las preguntas que acompañan al caso práctico, dinámicas sugeridas u otros o las pautas para trabajar el lienzo

CAJA DE HERRAMIENTAS

Consejos y observaciones prácticas de gestión

PRESENTACIÓN

**LOS DESAFÍOS DEL
EMPRESARIADO
CULTURAL**

Manejar un emprendimiento cultural implica desafíos únicos y muy diferentes a los de cualquier otro tipo de emprendimiento. Más allá de la idea de crear una empresa o hacer dinero nos motiva el amor por el arte, el deseo de hacer algo diferente y creativo, la necesidad de cuestionar las formas tradicionales de hacer las cosas, el interés por cambiar algo en nuestro entorno, la curiosidad por investigar, la voluntad de cuidar el patrimonio, el deseo de mostrar nuestro trabajo.

Un emprendimiento cultural se nutre de insumos creativos e intangibles que son difíciles de cuantificar y predecir, por lo que muchas veces los modelos de negocios y herramientas de gestión disponibles para otras industrias no se adaptan a nuestras necesidades. Podemos sentirnos abrumados por la complejidad técnica o aturridos por un lenguaje corporativo ajeno a nuestra realidad, y esto nos puede desanimar y hacer que desistamos de nuestro proyecto.

Pero esto no debe ser un obstáculo. Y si bien un emprendimiento cultural no tiene que estar únicamente motivado por un fin empresarial, es importante conocer herramientas de gestión que permitan que nuestro proyecto sea sostenible y que pueda mantenerse en el tiempo y crecer. Es común que tengamos muchas ideas y que no sepamos cómo darles estructura y materializarlas, o que nos sintamos solos o desorientados, sin saber cómo ni por dónde empezar. Por eso esbozar nuestros objetivos, conocer bien a nuestro público, tener clara nuestra estructura de costos, saber cómo obtener financiamientos, reconocer las oportunidades del entorno o contar con una estrategia de comunicación son elementos fundamentales para asegurar nuestra continuidad.

Partiendo de esta idea, y con plena consciencia de la complejidad del entorno cultural peruano y de las particularidades propias de las industrias creativas, se ha elaborado este manual que busca orientarte hacia una gestión adecuada de tus proyectos.

¿QUÉ TE PERMITIRÁ ESTE MANUAL?

Te dotará de herramientas y conocimientos para:

- Definir tu modelo de gestión
- Mejorar tu comprensión sobre el entorno en el que se desarrolla tu proyecto
- Identificar las actividades principales que componen tus servicios y productos
- Delimitar tu ámbito de acción: el alcance de tu proyecto (geográfico, comercial, temático)
- Identificar mejor a tu público y tus segmentos de mercado
- Analizar las necesidades y preferencias de tu público
- Identificar canales de comunicación, distribución y venta
- Planificar tus actividades de promoción
- Elaborar tu estructura de costos e identificar tus necesidades de financiamiento
- Desarrollar estrategias de financiamiento innovadoras

Una comunidad emprendedora

Este manual ha sido pensado como una herramienta de acompañamiento para desarrollar y fortalecer tus capacidades de gestión, producción, negociación y comunicación de tu proyecto. Aquí encontrarás una serie de pasos para que formules un modelo de gestión, basada en la herramienta canvas o lienzo de Alexander Osterwalder.

Encontrarás también casos reales de emprendimientos peruanos de todo tipo, desde aquellos que se encuentran en estados intermedios hasta los más consolidados, algunos con un enfoque más social que empresarial y viceversa. Hemos procurado convocar una diversidad de testimonios procedentes de distintas disciplinas y entornos socio culturales, por lo que conocerás a videastas, músicos, artistas plásticos, productores teatrales, bailarines, actores, diseñadores, editores y otros gestores culturales que comparten aquí sus experiencias. Tanto los casos prácticos como los videos que los acompañan nos dejan entrever que los desafíos centrales de emprendimiento son muy similares, sobre todo en las etapas iniciales, y que las respuestas a ello dan cuenta de una enorme creatividad y pluralidad. Cada paso de esta guía contiene una sección de preguntas que te ayudarán a indagar más en el proceso, así como herramientas prácticas para afianzar una buena base para tu proyecto.

“Más allá de la idea de crear una empresa o hacer dinero nos motiva el amor por el arte, el deseo de hacer algo diferente y creativo, la necesidad de cuestionar las formas tradicionales de hacer las cosas”.

INTRODUCCIÓN

Si bien la historia ancestral y la diversidad de identidades son dos de los activos más importantes que tenemos como país, paradójicamente también han sido fuente de conflictos y de profundas fragmentaciones. Por eso mismo es necesario abordar la cultura desde una mirada plural, capaz de reconocer esta diversidad como una riqueza, y no como una limitación, ya que esto permitirá democratizar el acceso a ella y convertirla en un motor para el desarrollo. En este sentido, la cultura puede ser entendida como producción creativa y como expresión de esta diversidad de formas de vivir.

¿Qué es la gestión cultural?

La gestión cultural es un factor fundamental para el desarrollo económico y la transformación social, es decir, un elemento clave para la integración del país. Se refiere a la gestión de todo el universo simbólico que sostiene nuestras identidades, a las relaciones que se dan en nuestra cotidianidad, así como también a los modos de organización y de articulación de los emprendimientos culturales. La gestión cultural está estrechamente ligada al diálogo y a la promoción de espacios para la expresión creativa y la experimentación, es decir, la sustancia de donde emergen las manifestaciones artísticas y simbólicas que dan forma a las identidades en el país.

La gestión cultural es aquella labor profesional mediante la cual se gestionan recursos o servicios vinculados a la cultura y las artes, para acercarlos a la sociedad. Está estrechamente ligada al diálogo, a la creatividad, a la diversidad y a la experimentación.

Arte y cultura para despertar

Cuando nos preguntamos por qué el arte es tan importante en nuestras vidas, pensemos en cómo nos permite expandirnos y crecer como individuos y como colectivos humanos. El arte nos saca de nuestra zona

de confort, nos invita a cuestionar la forma como vivimos y aquello que damos por sentado como verdad, evidencia nuestras sombras y nos propone nuevas formas de disfrute estético. Por ello amplifica nuestra calidad de vida, nos impulsa a la acción y dinamiza territorios. Al reconocer su importancia resulta evidente que el acceso al arte no puede seguir siendo un problema y que debemos encontrar maneras de hacerlo llegar a más públicos. ¿Cómo lo hacemos? Construyendo puentes entre personas y organizaciones, abriendo vías de diálogo, promoviendo redes de intercambio, recuperando los espacios públicos, fomentando nuevas posibilidades creativas, valorando la creación.

Arte y cultura para el desarrollo económico

La cultura es un sector que bien gestionado puede crear empleos y muchos recursos económicos. Para ello es importante desarrollar nuevos mercados de consumo cultural y diversificar la oferta existente, con lo cual se movilizan también los contenidos educativos que las artes y las expresiones culturales traen consigo. Se pueden generar circuitos económicos a partir de la protección de los derechos culturales y del patrimonio, de la valoración de conocimientos y tecnologías provenientes de la diversidad cultural, del fomento de las industrias culturales y de la promoción de las artes. Esta diversificación de la oferta cultural permite también que la ciudadanía goce de más opciones para un uso creativo y formativo del tiempo libre.

¿Qué es la industria cultural y creativa?

La gestión de los emprendimientos culturales y creativos se enmarca dentro de las industrias denominadas ‘industrias creativas’, ‘economía naranja’, ‘industrias de contenido’ como también se le suele llamar. Estas se basan en la producción y valoración de bienes y servicios culturales, con contenidos intelectuales y creativos.

Siguiendo la línea del Convenio Andrés Bello para la elaboración de Cuentas Satélite de Cultura, se define el ‘campo cultural’ como “un conjunto de actividades y productos cuya razón de ser consiste en crear, expresar, interpretar, conservar y transmitir contenidos simbólicos”.¹

Asimismo, las industrias culturales y creativas se pueden subdividir en la clasificación que se propone en el siguiente cuadro.

Asimismo, la definición usada de industrias culturales y creativas en la resolución que constituye el grupo de trabajo multisectorial que coordinará la Agenda Integral en materia de Industrias Culturales y Creativas es la siguiente: “Las industrias culturales y creativas

comprenden aquellos sectores de actividad organizada que tienen como objeto principal la producción o la reproducción, la promoción, la difusión y/o la comercialización de bienes, servicios y actividades de contenido cultural, artístico o patrimonial, conforme lo establece la Organización de las Naciones Unidas para la Educación, la Ciencia y la Cultura. Esta definición considera no solo los productos propios de la creatividad humana que son reproducidos industrialmente, sino también la cadena productiva y las funciones particulares que realiza cada sector para hacer llegar sus creaciones al público”.² Partiendo de ello se propone una primera clasificación para orientar la comprensión de las actividades que componen las industrias culturales y creativas.

INDUSTRIAS CULTURALES		
ARTES	ARTES ESCÉNICAS	Teatro, circo, danza, performance, presentaciones musicales en vivo, otros
	ARTES VISUALES	Pintura, escultura, arte industrial, grabado, artes gráficas, ilustración, otros
INDUSTRIAS CULTURALES	AUDIOVISUAL	Cine y video, radio, televisión, multimedia, otros
	EDITORIAL	Libros, publicaciones periódicas, otros
	FONOGRAFÍA	Edición de música, producción fonográfica, otros
INDUSTRIAS CREATIVAS	PUBLICIDAD	
	DISEÑO	Gráfico, textil-moda, industrial, joyas, otros
	VIDEOJUEGOS	
	ARQUITECTURA	

1. Alfaro, Daniel. 2015. “Conceptualización de las industrias culturales y creativas”. Documento de trabajo, versión preliminar. Pp. 6-7, Lima. 2 Resolución Ministerial N° 155-2015-Produce. “Constituyen Grupo de Trabajo Multisectorial que coordinará la Agenda Integral en materia de Industrias Culturales y Creativas”.
 2. Resolución Ministerial N° 155-2015-Produce. “Constituyen Grupo de Trabajo Multisectorial que coordinará la Agenda Integral en materia de Industrias Culturales y Creativas”.

De hecho existen interrelaciones entre estas categorías, y es posible que un emprendimiento calce dentro de más de una. Precisamente una de las características actuales de las industrias culturales es su constante dinamismo, evolución y transversalidad. Por ello es posible encontrar, por ejemplo, emprendimientos que combinan la investigación con la producción de videos y la creación de eventos, u otros que comprenden la producción de un festival y paralelamente la organización de talleres y actividades de proyección social. Dada la efervescencia que viven las industrias culturales y creativas desde hace algunos años, vemos la multiplicación de nuevos modelos de negocio que se apartan por completo de los modelos tradicionales, típicamente jerárquicos e inflexibles. Los nuevos emprendimientos se adaptan rápidamente a los cambios del entorno, se basan en la creación de comunidades tanto físicas como virtuales, emplean canales alternativos de comunicación, generan propuestas de valor múltiples y nuevos intangibles, integran consideraciones de sostenibilidad social y ambiental, se basan mucho en la confianza y se sostienen fuertemente en las nuevas tecnologías.

En un entorno tan dinámico, ¿cómo sentar las bases de un emprendimiento para que este sea sostenible?, ¿qué actitudes afectan la evolución de un proyecto cultural?, ¿qué aspectos claves de gestión nos conviene conocer? Veremos estos puntos en el siguiente capítulo.

“Es muy importante que en el momento de constituir tu empresa o asociación prestes atención a la redacción de la minuta y de los estatutos de la organización...”.

SESIÓN 1

**PENSANDO
ESTRATÉGICAMENTE**

OBJETIVOS DE LA SESIÓN >

- Comprender los desafíos de un emprendimiento desde el punto de vista personal, creativo y estratégico
- Iniciarnos en aspectos básicos de la gestión estratégica

I. CONOCIÉNDONOS MEJOR**Ser emprendedores culturales en el Perú**

Nunca ha sido fácil vivir del arte ni manejar un proyecto cultural. Son muchos los factores en contra, tanto internos como externos: los desafíos económicos, el desconocimiento de los aspectos de gestión, la poca valoración de la cultura y del arte en algunos espacios, entre otros. La incertidumbre suele ser el rasgo común de muchos emprendimientos, pero cada uno de ellos tendrá sus propios desafíos. Aquellos cuya propuesta es esencialmente cuestionadora y que no está concebida para complacer comercialmente a un público deberán esforzarse por hacerse un lugar, sabiendo que su diferencial es precisamente su carácter genuino y transgresor. Otros emprendimientos con vocación más orientada al mercado deberán aprender a competir, a innovar y a construir un público.

En cualquier caso, todo proyecto que emprendamos requerirá que seamos capaces de responder a algunas preguntas importantes que nos permitan ver más allá del entusiasmo inicial e indagar con honestidad en lo que queremos realmente, nuestros talentos, nuestras limitaciones, nuestras oportunidades reales. Es fácil enamorarse de las ideas propias y perder la objetividad respecto a nuestras posibilidades y desafíos. Un rasgo común de todo emprendedor en su etapa inicial suele ser la dispersión, el deseo de hacer muchas cosas simultáneamente y sin ningún orden. Si bien la energía

que surge desde el caos es importante para el inicio de todo organismo vivo y de todo proyecto, esta es una etapa en la que no nos podemos quedar permanentemente. Otro rasgo común suele ser la negativa a escuchar opiniones de alerta sobre algunas decisiones dudosas, que suelen ser interpretadas como falta de apoyo o simple mala onda.

“Pequeño Pato Salvaje: el proceso paso a paso”

“Nuestra principal motivación siempre fue el ímpetu por desarrollar un proyecto creativo que nos diera un espacio no solamente a nosotras como artistas y creadoras, sino a otros artistas emergentes, para darlos a conocer y para disfrutar y conocer juntos los procesos de creación. Eso para nosotros ya tiene un valor (independiente de lo económico). Para nosotras un libro es un espacio a donde llegará un lector/visitante. Si ese punto de partida luego puede rentabilizarse, en buena hora. Por ahora es una oportunidad de hacer lo que siempre quisimos hacer”.

“Al inicio siempre hay un impulso en el que uno quiere hacer todo al mismo tiempo, y luego te das cuenta de que o el tiempo no es suficiente, o que las etapas llegan en su momento y no antes ni después. No hay nada que se pueda apresurar. Entonces sólo te queda esperar, ser paciente y seguir avanzando lo que sí puedes avanzar.

Es importantísimo prestarle atención a cada detalle, a cada etapa, a cada persona que forma parte del equipo. Porque mientras más atención le pongas a lo que sucede dentro de la empresa o asociación o lo que sea que tengas, tendrás más aprendizajes y más previsión para lo siguiente. Al principio todo es nuevo, y es la primera vez de cada cosa, ahí se cometen muchos errores y debes ser sobre todo paciente contigo mismo y con

los procesos. Creo que uno tiene que estar feliz sabiendo que esto se trata de un ejercicio de ensayo-error constante. El estrés por hacerlo todo “perfecto” a la primera es totalmente inútil. Uno debe asumir el error o el caos como parte vital del crecimiento”.
Amelia Santana, Laboratorio Editorial Pequeño Pato Salvaje, Lima.

EJERCICIO > 1**EXPLORANDO MIS MOTIVACIONES**

Emprender un proyecto supone una responsabilidad importante, y antes de entrar a ver aspectos de gestión, detengámonos a analizar los elementos personales. Este ejercicio va a suponer una enorme sinceridad de tu parte, pues se trata de indagar qué es lo que te mueve a iniciar un proyecto y hasta dónde estás dispuesto a llegar con él. Te va a ayudar a proyectarte a largo plazo y visualizar las situaciones por las que probablemente vayas a atravesar como parte de la evolución de tu emprendimiento. Pasar por alto esta reflexión nos puede llevar innecesariamente a una frustración, a la pérdida de recursos e incluso a enemistarnos con quienes inicialmente nos apoyaron.

¿POR QUÉ QUIERO HACER ESTE PROYECTO?**1**

¿Qué es lo que te mueve desde lo más fundamental? Puede que tu motivación principal sea mostrar tu arte, emprender una acción cultural frente a una realidad social en la que quieres intervenir o tal vez te interese la posibilidad de hacer una empresa. Tal vez tengas muy claro que lo tuyo no es ser empresario/a y que más bien deseas hacer un proyecto social anclado en el arte. Pregúntate qué es lo que más te entusiasma de este proyecto.

> _____

2

¿QUÉ ESPERO DE ESTE PROYECTO?

¿Cómo te ves de aquí a cinco años?, ¿crees que tu proyecto puede convertirse en tu principal fuente de empleo?, ¿estarías trabajando todavía en este proyecto o lo ves más bien como una alternativa intermitente?

Además, si participan contigo otras personas, ¿qué esperas de ellas?, ¿comparten las mismas expectativas y motivaciones?, ¿qué le interesa a cada quien desarrollar?, ¿son compatibles todos estos intereses? Es muy importante que haya un alineamiento en

> _____

este nivel y que puedas ser capaz de manejar las diferencias que naturalmente surgirán.

Un error común es asumir que los demás por ser nuestros amigos o amigas comparten los mismos objetivos. A veces, por evitar una conversación que nos pueda sacar de nuestra zona de confort, pasamos por alto estas preguntas o creemos erróneamente que si las formulamos, esto significa el inicio de una enemistad. Pero es mejor afrontar estas preguntas al inicio de un proyecto.

3

¿QUÉ ESTOY DISPUESTO A SACRIFICAR POR ESTE PROYECTO?

Esta es una pregunta que casi nadie quiere hacerse. A veces el sacrificio implica comprometer las mañanas de tus domingos para acudir a un ensayo, ceder una parte de tu casa para implementar una oficina o un taller, apoyar a tu grupo de teatro luego de tus horas regulares de trabajo, invertir en la compra de equipos, asumir el pago de alquiler de un espacio o estar económicamente ajustados durante varios meses. ¿Qué estás dispuesto/a a dar por tu proyecto?, ¿qué no estás dispuesto/a a sacrificar?

> _____

Tal vez no todos en tu equipo puedan dar de sí en iguales proporciones. Si es así, tendrás que negociar con tu grupo. Puede suceder que alguien del grupo pase por una circunstancia particular: exámenes, la necesidad de trabajar, una beca de estudios en el exterior, un embarazo, una necesidad familiar, etc. Parte de tu desafío es saber adaptarte a estas nuevas situaciones, desarrollar empatía y ser flexible en la negociación con tus propios colegas. Recuerda que nada es rígido y que siempre deberás estar dispuesto/a a aceptar el cambio como parte natural del proceso.

4

¿CUÁLES SON MIS PRINCIPALES RECURSOS INTANGIBLES?

Estas son tus fortalezas, y para conocerlas mejor hay cuatro elementos cruciales que debes evaluar:

- > Tu experiencia: tu perfil profesional o laboral.
- > Tus talentos y habilidades: aquello en lo que eres especialmente bueno/a, lo que te distingue en tu arte o profesión.

- > Tus conocimientos: tu formación y tus conocimientos empíricos, el dominio de una determinada técnica o de una lengua, el acceso a una información particular, etc.
- > Las características positivas de tu personalidad: empatía, creatividad, riesgo, paciencia, tenacidad, por ejemplo.

> _____

5

¿CUÁLES SON MIS DEBILIDADES PERSONALES COMO EMPRENDEDORA O EMPRENDEDOR?

Esta es otra de las preguntas incómodas, pues supone revisar aquellos aspectos que no queremos o que no podemos ver de nuestra personalidad.

Tus debilidades pueden estar relacionadas a los cuatro aspectos que ya hemos mencionado: experiencia, talentos, conocimientos y características de tu personalidad. Fíjate que los tres primeros son aspectos fácilmente subsanables. ¿Te falta experiencia? No es complicado obtenerla. ¿Te faltan conocimientos? Puedes llevar un curso. ¿Necesitas afinar tus talentos? Puedes practicar más.

Puede que seas muy bueno o buena en la práctica de una determinada disciplina, pero digamos que no te gustan los números y se te hace muy difícil llevar las cuentas de tu proyecto. ¿Cómo resolverás esto? Tal vez debas considerar involucrar a alguien que pueda ocuparse de ello.

El aspecto más difícil de trabajar es el de las características personales. ¿Cuáles son los rasgos de tu personalidad que necesitas fortalecer o incluso revertir para impulsar tu emprendimiento? Es posible que ya intuyas tus debilidades, o que no las conozcas del todo, o que necesites preguntar a alguien cercano cuáles considera que serían tus aspectos más densos.

Por ejemplo, puede que una de tus debilidades sea la tendencia a postergar los proyectos (procrastinar), o la falta de foco cuando inicias algo nuevo (distracción), o la ingenuidad en el momento de negociar tus tarifas. ¿Qué harás para mejorar estos aspectos de tu personalidad?, ¿qué medidas vas a tomar?, ¿qué nuevos compromisos puedes asumir para tu propio desarrollo?

Lo más probable es que debas crear nuevos hábitos y ser consciente de cómo y cuándo

tu debilidad se activa. Conocerte es importante y tendrás que iniciar un trabajo de autoexploración intenso y disciplinado, a veces duro, pero que te permitirá crecer personalmente, y ser más consciente y más responsable de aquellos patrones de conducta que podrían traicionar tu voluntad de llevar a cabo un proyecto.

Los nuevos hábitos se trabajan sobre la base de la cotidianidad y de la disciplina. Es posible hacerlo, pero requiere de un compromiso profundo y de una consciencia sobre qué es lo que quieres modificar o mejorar. Es un proceso muy personal, pero que está en la base de los grandes logros y de las grandes transformaciones. Tú decides hasta dónde quieres llegar.

>

VIDEO >

INTEGRO GRUPO DE ARTE / LIMA LOS DESAFÍOS DEL ARTE INDEPENDIENTE

> <http://www.cultura24.tv/videoteca/integro-grupo-de-arte-los-desafios-de-ser-artista-independiente-en-el-peru/>

Integro es un núcleo artístico conformado por Oscar Naters y Ana Zavala. Con más de treinta años de existencia es hoy una de las agrupaciones creativas de más larga trayectoria en el país y un sólido referente de la danza contemporánea. Cuenta con presentaciones hechas en más de cuarenta países. Las propuestas de Integro no tienen una vocación comercial, y se inscriben más bien en una activa experimentación y en la integración de las artes a través de diferentes medios y lenguajes. Ana Zavala, coreógrafa y bailarina, nos comparte su experiencia en este video.

PREGUNTAS PARA DISCUSIÓN DEL CASO:

- ¿Cómo Integro logra ser sostenible sin tener una vocación comercial?
- ¿Cuál es su estrategia?
- ¿Cómo se maneja el equilibrio entre la independencia creativa y la necesidad financiera?

Aspectos personales de mi emprendimiento

Un emprendimiento supone un compromiso de vida, y en sus inicios es similar a tener un bebé: requiere alimentación, cuidados especiales, cariño, presencia y sobre todo perseverancia. Veamos a continuación algunos de los desafíos personales más comunes.

• EQUILIBRIO TRABAJO-FAMILIA

Como todo proyecto que recién se inicia, este demandará mucho de tu tiempo y con frecuencia sentirás que tienes poco control sobre ello. Es cuestión de encontrar un ritmo adecuado, no descuidar el cuidado de tu salud, aprender a delegar o a solicitar ayuda en caso de que la necesites y comunicar claramente a tu familia tus requerimientos y limitaciones, pues necesitarás de su apoyo.

“Uno de los grandes desafíos para mí fue la familia, la relación con mi esposa. Y, claro, era chocante para ella que yo estuviera saliendo a trabajar a las once o doce de la noche. Parece mentira pero influye mucho. Pero ella llegó a entender que mi trabajo era rentable, y ahora sí cuento con el apoyo de mi familia”. Luis Rubianes, fundador de Divertilúdicos, empresa de teatro y animación de eventos. (Huancayo)

• MANEJO DEL PRESUPUESTO FAMILIAR Y DEL EMPRENDIMIENTO

Siempre es recomendable que manejes ambos presupuestos por separado. Si bien en un inicio tu familia y amigos pueden apoyarte a costear algunas de tus necesidades o a proveerte de bienes para que

puedas llevar a cabo tu proyecto, debes apuntar a la independencia. La razón de ello tiene que ver con cuidar tus relaciones, así como con sincerar tus costos para que llegues a precios adecuados y veas si realmente puede ser sostenible. También es recomendable que administres por separado los asuntos de la familia y los de tu emprendimiento. No es buena idea manejar tus finanzas desde una sola cuenta bancaria. Esto puede funcionar en un inicio, pero en el mediano plazo necesitarás administrar el dinero por separado.

- **METERSE DE LLENO EN EL EMPRENDIMIENTO**
Hay un momento en el que tu proyecto crece y empieza a demandar más de tu tiempo. Esto puede darse en la etapa inicial, o en una etapa más avanzada. No hay una temporalidad fija para ello. Lo cierto es que tarde o temprano deberás preguntarte seriamente cuándo es el momento de dar el salto y dedicar más tiempo al proyecto. Para muchos emprendedores, esta es una decisión difícil, sobre todo en las etapas iniciales, en las que con frecuencia existe otra actividad principal que nos sustenta. Hay quienes prefieren mantenerse dentro de este equilibrio más seguro, con un pie puesto en un trabajo regular. Otros deciden asumir el riesgo desde un principio. Todos los caminos son válidos, pero en algún momento el proyecto te pedirá tomar decisiones. Y acá también deberás andar con cuidado. A veces el momento oportuno es cuando accedes a un financiamiento importante, o cuando encuentras un aliado estratégico, o cuentas con un respaldo económico.

“Yo soy economista y he trabajado en el sistema financiero durante dos años, hasta que me encontré

con Sebastián y juntos decidimos emprender este sueño. Compartíamos este trabajo del Colectivo PenZion con otros trabajos que teníamos. Hasta que recibimos la invitación del Ministerio de Cultura al laboratorio musical, entonces es ahí cuando gracias a todo este impulso, decidimos dejar nuestros trabajos formales y dedicarnos totalmente a lo que nos habíamos propuesto y lo que realmente queríamos”.
Jonathan Alzamora

“Y fue todo un reto porque yo estaba en Lima viendo mi desarrollo profesional, hasta que decidimos ya después de hacer el laboratorio musical. Yo decidí mudarme acá (Cusco) y ahí comenzó el proyecto en serio, con nuestro tercer socio”.
Sebastián Segovia Colectivo PenZion (Agencia de Booking y residencia musical)

A veces la decisión la tomarás simplemente por un impulso personal o porque sientes que es el momento preciso para hacer de tu proyecto algo más grande.

“En mi caso fue cuando cumplí 40 años y me dije, si no empiezo a hacer de lo que me gusta mi fuente de vida, esto no va a funcionar. Siempre he sido alguien que ha buscado registros de sonido y naturalmente soy un articulador. Había mucha división y si bien me gusta muy poco de lo que veo, me gusta también que las cosas sucedan. Ahí comienzo a enterarme de las movidas y digo pues hay que empezar”.
Santiago Pillado - Matheu, Colectivo Descabellado.

Mitos comunes del emprendimiento cultural

Existen en torno al emprendimiento cultural algunas

ideas que pueden ser desfavorables para el desarrollo de tu proyecto y que conviene revisar a continuación:

• MITO 1: VENDER MI ARTE ES PROSTITUIRME

Para muchos emprendedores es difícil mantener un balance entre lo comercialmente aceptable y la independencia creativa. Depende de elecciones muy personales y de los principios que orientan tu trabajo. Existe más de un camino y de una forma de vivir del arte. No siempre se trata de vender tus obras o tus servicios. Vivir del arte es también impartir formaciones, crear espacios de encuentro, acceder a becas y financiamientos, participar en concursos, organizar eventos, entre otras tantas actividades que veremos en el módulo de fuentes de ingresos.

No tienes que adaptarte siempre a los gustos del mercado para ser sostenible, pero es válido que quieras cobrar por tus servicios o por las obras que realizas, sea que se trate de un festival, una obra de teatro, una escultura o cualquier otro producto cultural. Puede que generar dinero a partir de lo que haces no sea tu objetivo, pero si lo es no significa que te estés traicionando o de que te vendas al sistema.

A veces el idealismo o la romantización de nuestra propia imagen como artistas nos puede llevar a despreciar oportunidades importantes para mostrar nuestro trabajo o para hacer crecer nuestro proyecto. De lo que se trata es de encontrar un balance, pues de algo tienes que vivir, y qué mejor si puedes vivir de tu emprendimiento o si por lo menos este no te genera una pérdida constante de dinero.

Es posible vender tus productos o servicios y ser coherente con tus impulsos creativos. Es posible también que alguien valore tu creatividad y quiera pagar por ella. Como también es posible que tu trabajo no le guste a un público grande y que tengas que idear otras formas complementarias para generar ingresos y tener esa independencia creativa que no se somete a los dictados del mercado. Sea cual fuera el caso, ten cuidado con los juicios que escuches, pues la única persona que puede evaluar cómo estás manejando este equilibrio eres tú.

Veamos los siguientes testimonios, dos aproximaciones completamente diferentes:

“El otro día llevo este cuadro a mi galerista y me dice que es impresionante, que está precioso, soberbio, etc... pero que sería mejor si fuera de color azul. ¿Quéeeee?, le dije. Me responde que sí, pues tiene una clienta que justo le ha pedido para su sala un cuadro mío de ese tamaño y de ese color, para que combine con los muebles. Yo pinto en rojos y no me da la gana de pintar en azul en este momento. Me importa un rábano si mi cuadro no combina con su pared, que se vaya a buscar a otro lado. Dictaré más horas en la universidad, daré talleres en el verano, me conseguiré una chamba, pero no voy a hacerme otro cuadro igualito en azules, ¡no te pases!”.
Una pintora limeña.

“En mi etapa inicial como actor hice bastante teatro social con el grupo “Barricada Teatro”. Pero el detalle es que a veces yo decía, si un grupo como Yuyachkani ha conseguido un terreno, local y casa en base a su trabajo, ¿por qué nosotros no? Pero mi

director de ese entonces pensaba de otra manera. Por eso yo me retiré y empecé a armar mi empresa. Ahora hago lo que me gusta, doy empleo a mis chicos y somos como una familia. Tenemos también espectáculos por amor al arte. Vamos al cerro y damos servicios libres, hacemos trabajos sociales, en el marco de intervenciones específicas, navidad, etc. Yo vivo de esto, con el arte es posible vivir cuando uno administra bien". **Luis Rubianes**, Divertilúdicos, Huancayo

• **MITO 2: MI PROYECTO ES SIN FINES DE LUCRO, POR LO TANTO NO TENGO QUE SER RENTABLE**

Este es uno de los mitos más comunes, la idea de que ser sin fines de lucro equivale a tener vocación por la pérdida. Como emprendedora o emprendedor, debes aspirar a ser sostenible. Que no persigas fines de lucro no justifica que puedas administrar tus recursos de manera irresponsable y de que no llesves cuentas claras de lo que ingresa ni de lo que sale. Si tienes resistencias para hablar de temas de números, puedes buscar ayuda o invitar a alguien para

que se integre a tu equipo. Y si esto no te es posible, deberás aprender a manejar tus propias cuentas. Si no consideras esto, puede que traslades tus costos a otros y que no seas consciente de ello, y esto puede herir susceptibilidades y deteriorar las relaciones con tus colaboradores y amigos.

"Yo puedo y hago cosas, como se dice, por amor al arte. Conseguir dinero no es el principal objetivo de mis acciones, y el no contar con dinero tampoco me impide hacer cosas, pero eso no quita que un factor fundamental, para mí, sea poder sustentarme económicamente trabajando en la asociación. Creo que la cultura puede generar alternativas de vida y trato de que así sea en mi vida. No es que hagamos las cosas solo por dinero, pero tenemos que hacer que esto sea sostenible. Si la cultura no es una alternativa de vida para mí, ¿cómo puedo proponer a las personas que la cultura vale la pena para sus vidas?" **Edward de Ybarra**, Corriente – Encuentro de Desarrollo de Cine de No Ficción, Arequipa.

En cada visita al colegio, dos voluntarias lo apoyaban con la logística de la visita. Yajaira se encargaba de comprar los materiales y Teresa prestaba su auto para desplazarse hasta el lugar. Si bien las funciones de cada uno estaban claras, no había la misma claridad para el manejo del presupuesto. Cada visita generaba costos, pero no se habían identificado claramente cuáles eran ni se sabía si estaban siendo cubiertos con las pequeñas donaciones. Ernesto daba dinero a Yajaira para las compras, pero no llevaba un control. Con frecuencia él tenía nuevas ideas y ella tenía que comprar a última hora más de lo previsto inicialmente, e incluso de su propio bolsillo.

A medida que pasaba el tiempo, el vínculo con los niños y los profesores se hacía más fuerte, los requerimientos crecían, pues aumentaba el número de alumnos, y con ello las complejidades logísticas. En medio de su entusiasmo, a Ernesto se le multiplicaban las ideas y empezaba a hacer varias promesas, como la de ampliar los talleres para que también pudieran participar los padres de familia, organizar un pasacalles al final del año, entre otras cosas.

Un día Teresa le dijo a Ernesto que ya no podría seguir acompañándolo los domingos, pues le salía muy costoso pagar la gasolina y le pidió cubrir esto con los ingresos de las donaciones. Ernesto se molestó, respondió que no había dinero y que no sabía exactamente cuánto recibía de sus alumnos porque todo ingresaba a su cuenta personal y le resultaba sumamente complicado calcular los costos y las cuentas de lo que se gastaba; pero que todo lo daba para el proyecto. Ernesto le reclamó a Teresa su poco espíritu solidario y la tachó de desleal. Teresa se fue muy dolida y no volvió más.

Pocos días después, Yajaira le dijo a Ernesto que por favor deje de prometer cosas, pues sentía que ella estaba asumiendo muchos de los costos de los materiales. Era necesario hacer un presupuesto para ver cuánto costaba cada actividad. Ernesto reconoció que debían ordenar las cuentas, pero argumentaba que no iban a dejar de hacer el pasacalle o las demás actividades por falta de dinero.

Ella sugirió abrir una cuenta mancomunada y se ofreció para administrar los cobros, los ingresos y los gastos. Hasta aquí estuvieron de acuerdo, pero luego también ella advirtió que los precios de los talleres que él dictaba en la semana estaban demasiado baratos en comparación con otros talleres en la ciudad, y sugirió que podrían incrementar en 10% los precios y destinar ese excedente a financiar las actividades en el colegio. Total muchos de sus alumnos estaban completamente dispuestos a apoyar. Pero a esto Ernesto respondió:

"No quiero subir los precios, esta escuela es sin fines de lucro y aquí hacemos las cosas por amor al arte, no al dinero..."

Yajaira preguntaba entonces ¿de dónde saldría el dinero para pagar las cuentas?

CASO DE ESTUDIO >

**SIN CLARIDAD EN LAS CIFRAS:
¿QUIÉN PAGA LOS COSTOS DE UNA GESTIÓN POCO CLARA?**

Ernesto conducía talleres gratuitos de danzas folclóricas para un colegio en el cono sur de Lima. Cada domingo se iba llevando regalos para los niños, así como materiales para hacer sus trajes o para mejorar las instalaciones del local: un poco de pintura para las paredes, plantas para el huerto, etc. Durante la semana daba cursos de danza en la escuela que había creado en su casa, adonde acudían personas con recursos económicos que sabían de su labor social, y esporádicamente lo apoyaban con pequeñas donaciones. Por lo general, le depositaban en su cuenta bancaria personal o le daban dinero al final de cada clase.

PREGUNTAS PARA DISCUSIÓN DEL CASO:

- ¿Cuál es el principal problema de este emprendimiento?
- ¿Qué alternativas podemos sugerir para que puedan generar recursos económicos?
- ¿Cómo se debió manejar la petición de Teresa?
- ¿Qué nos muestra el caso sobre el manejo del dinero?
- ¿Qué harías tú si fueras Ernesto?

CAJA DE HERRAMIENTAS >**SOBRE LA CREATIVIDAD**

James Clear es un asesor y conferencista experto en creatividad. En su libro *Dominando la creatividad* (Mastering Creativity, jamesclear.com) nos brinda algunas ideas importantes para expandir nuestra capacidad de ser creativos:

- **El éxito de un emprendimiento no es el resultado de la buena suerte, sino del trabajo fuerte y de la perseverancia.** Todos los emprendedores consultados para este manual coinciden en señalar la perseverancia como el aspecto clave y decisivo para su crecimiento.
- **Crea, crea y crea.** No puedes predecir si una idea o una obra será fallida o exitosa. Debes crear lo más que puedas intentando dar lo mejor de ti, pues solo esto te proporciona más oportunidades de hacer algo significativo y salir del promedio.
- **El genio creativo se manifiesta en la disciplina.** No esperes la inspiración para empezar a trabajar, sino empieza a hacerlo y la inspiración llegará. Manéjate con disciplina, ten horarios de trabajo, empieza a hacerlo ya! El dominio de los hábitos diarios conduce al éxito creativo, y no los

chispazos arbitrarios de inspiración. Debes crear hábitos de trabajo que te permitan crear sobre una base sostenida.

- **Permítete crear algo que no es tan bueno de vez en cuando.** Es parte del proceso; no siempre podrás hacer cosas geniales.
- **Ser profesional es comprometerse con lo que es importante para ti.** Empieza por hacerte una rutina de trabajo y trata de mantenerla por siete días seguidos. No dejes que nada te distraiga de esto.
- **Aprovecha las restricciones a tu favor.** A veces tener poco tiempo, poco dinero o no contar con un lugar para trabajar puede ser un detonante para la creatividad, pues te obliga a usar tus recursos de manera ingeniosa e idear soluciones. Por paradójico que parezca, no tener límites puede a veces ser paralizador.

II. PLANIFICACIÓN

Todo emprendimiento requiere de una planificación, en la que se establezca claramente la identidad de la organización, sus objetivos y sus estrategias teniendo en cuenta las características del entorno donde se encuentra, así como aquellas propias del equipo humano que la integra. Un buen plan de gestión permite visualizar escenarios, anticiparse a problemas, asignar responsabilidades de acuerdo con cada objetivo y emplear los recursos de la mejor manera posible.

¿Por qué hacer un plan? Pues porque nos permite ahorrar tiempo y costos, y enfocar mejor nuestras energías. Con ello reducimos la incertidumbre y los riesgos propios

de emprender; así tendremos mayores posibilidades de ser sostenibles.

Vamos a ir paso a paso por las etapas de la planificación, para llegar a constituir un plan de gestión cultural.

Mas allá de los aspectos formales de una organización se encuentran aquellos que constituyen su estructura interna, su mística y su identidad particular. Cuando empezamos a concebir nuestro emprendimiento necesitamos preguntarnos cuál es el sentido de hacer lo que hacemos. Para ello se plantea una misión, una visión y una declaración de valores que serán los pilares conceptuales de nuestra organización.

MISIÓN

La misión es la razón de ser de una organización, nuestro propósito fundamental como grupo humano. Resume lo que hacemos, a quién nos dirigimos y los valores que nos distinguen. De manera más precisa, la formulación de la misión debe responder a las preguntas sobre ¿qué ofrecemos?, ¿cuál es nuestra actividad principal?, ¿quién es nuestro público?

VISIÓN

La visión, a diferencia de la misión, tiene que ver con aquello a lo que la organización aspira a convertirse, con el sueño que dirige su crecimiento. Por ello se orienta hacia el futuro. Se plantea por lo general en términos ambiciosos, pero alcanzables.

Ambos enunciados deben ser breves, directos y fáciles de entender. La misión y la visión nos sirven para ubicarnos y encuadrar toda la estrategia de nuestro emprendimiento. Pueden parecer solamente palabras, pero su relevancia es más visible sobre todo en los momentos de crisis en los que parecemos perder el rumbo de lo que venimos haciendo. Estas crisis pueden ser generadas por el inicio de una etapa de crecimiento, por cambios en el equipo humano o por cambios en el entorno en el que nos desenvolvemos. Entonces las preguntas importantes se hacen evidentes: ¿qué queremos?, ¿qué somos como grupo humano?, ¿hacia dónde estamos yendo? Aquí es cuando la visión y la misión nos centran, nos recuerdan por qué existimos, nos remiten al propósito original de lo que queremos y nos ayudan a evitar la dispersión. Por supuesto que ambos enunciados pueden cambiar y ser revisados cada cierto tiempo, pero lo importante aquí es que nos dan un punto de anclaje. Son también sumamente útiles en el momento de integrar a un nuevo miembro a

nuestra organización, pues la misión y la visión irradian la mística del equipo, por lo tanto son también maneras fáciles y rápidas de comunicar qué somos en esencia.

A continuación algunos ejemplos de misión, visión y valores institucionales:

ASOCIACIÓN CULTURAL ARPEGIO

Trujillo
www.arpegiooperu.org

Arpegio, asociación fundada en el 2004 por el músico Joe Rodríguez, se dedica al desarrollo social a través de la promoción y formación musical en la ciudad de Trujillo. Cuenta con una academia de música y tres orquestas diferentes, organizadas con sus estudiantes, docentes y colaboradores. Tiene un activo programa de voluntariado a través del cual recibe a músicos alemanes que participan en las actividades de la asociación. Arpegio define su visión y misión de esta manera:

MISIÓN

“Promover en niños y jóvenes el desarrollo cultural, artístico y académico a través de la educación musical y social para mejorar sus prospectos de vida y propiciar la integración social”.

VISIÓN

“Ser una empresa social sostenible referente en el norte del Perú, que trabaja en alianza estratégica con entidades locales, nacionales e internacionales, reconocida por formar, a través de la música, agentes del desarrollo social, cultural y artístico responsables con su entorno”.

Valores

- > Solidaridad
- > Inclusión
- > Responsabilidad

ASOCIACIÓN CULTURAL D1 DANCE

Lima
www.d1-dance.com

D1 Dance, fundada por la bailarina Vania Masías en el 2005, es una asociación cultural sin fines de lucro orientada a la transformación social y a la promoción cultural a través de la danza. Nació con el objetivo de promover liderazgos entre jóvenes procedentes de sectores marginales del Perú, y hasta el momento ha logrado formar a miles de personas, con lo que se ha convertido en un claro referente del uso de las artes como herramienta para el cambio social. D1 cuenta con escuelas privadas de danza, organiza eventos corporativos a través de su propia productora, y se financia también con apoyos privados nacionales e internacionales. Define su visión y misión así:

MISIÓN

Somos una asociación comprometida con la integración y la transformación social en nuestro país haciendo uso del arte como herramienta de cambio y formación de liderazgos positivos para la convivencia y el diálogo.

VISIÓN

Ser un movimiento referente del uso de las artes como herramienta para la integración y la transformación social.

VALORES

- > Respeto hacia nosotros mismos, al prójimo, a la diversidad cultural y al entorno.
- > Integración de la valoración de la diversidad y singularidad del otro.
- > Compromiso con nuestro aprendizaje, con la escuela, con nuestro entorno y nuestro país.
- > Confianza en uno mismo y los otros para relacionarnos con reciprocidad, colaboración y solidaridad.
- > Integridad basada en un comportamiento honesto y veraz.

“Ambos enunciados deben ser breves, directos y fáciles de entender. La misión y la visión nos sirven para ubicarnos y encuadrar toda la estrategia de nuestro emprendimiento. Pueden parecer solamente palabras, pero su relevancia es más visible sobre todo en los momentos de crisis, en los que parecemos perder el rumbo de lo que venimos haciendo”.

Análisis FODA

Se trata de una herramienta muy útil para reconocer los elementos favorables y desfavorables que hay en nuestro entorno, así como para identificar nuestros puntos débiles y aspectos internos más ventajosos. El FODA, por sus siglas, alude a fortalezas y debilidades, las cuales están referidas a elementos internos, propios de la organización y del equipo que la integra, sobre las cuales se tiene cierto nivel de control o de responsabilidad. Oportunidades y amenazas

corresponden más bien al entorno, y son elementos que escapan a nuestra capacidad de control. De este análisis se deducirán nuestros objetivos y nuestras estrategias para lograr esos objetivos.

La utilidad de esta herramienta es que nos ayuda a identificar elementos críticos de la gestión estratégica para poder planificar nuestras decisiones.

Ejemplo para una asociación de circo:

DE LA ORGANIZACIÓN	DEL ENTORNO
FORTALEZAS	OPORTUNIDADES
<ul style="list-style-type: none"> Equipo profesional formado y cohesionado Contamos con un local propio bien ubicado Vínculos cercanos con cirqueros nacionales y extranjeros nos dan la posibilidad de organizar eventos conjuntos y conseguir apoyos 	<ul style="list-style-type: none"> Posibilidad de alquilar la sala en horarios fuera de presentaciones y ensayos Posibilidad de ofrecer formación a público joven que busca talleres de circo Hay un público que valora y busca espectáculos de circo
DEBILIDADES	AMENAZA
<ul style="list-style-type: none"> Carecemos de recursos económicos para invertir en el local Poco tiempo de existencia en el medio No podemos dedicarnos a tiempo completo al emprendimiento No tenemos conocimientos ni experiencia de gestión 	<ul style="list-style-type: none"> Falta de apoyo económico para iniciativas culturales Hay otros grupos de cirqueros extranjeros que ofrecen servicios similares a los nuestros

Objetivos y estrategias

Los objetivos y las estrategias resumen la ingeniería básica de un proyecto. Deben estar orientados a potenciar las fortalezas y oportunidades, pues de aquí saldrán nuestras ventajas competitivas, aquello que nos va a hacer despegar. Por otro lado, debemos mini-

mizar los riesgos y revertir las debilidades, pues sobre estas últimas podemos incidir.

Así, siguiendo con el ejemplo, podríamos llegar a este planteamiento:

OBJETIVOS	ESTRATEGIAS Y TÁCTICAS
<ul style="list-style-type: none"> Aluden a logros que deseamos ver materializados dentro de un plazo de tiempo determinado. Estas son las características de objetivos bien formulados: Se suelen redactar claramente a modo de afirmaciones Son medibles, por lo tanto se les puede hacer seguimiento Tienen un horizonte de tiempo para su concreción Están alineados con lo que hemos establecido en nuestra visión y misión Son realistas y alcanzables Son precisos y no genéricos 	<ul style="list-style-type: none"> Nos detallan cómo vamos a lograr los objetivos. Son las actividades para cumplir los objetivos, que deben enmarcarse dentro de los valores que hemos definido. Las tácticas son los pasos detallados que componen las estrategias; se refiere a las acciones casi cotidianas
EJEMPLOS	
<ul style="list-style-type: none"> Damos a conocer nuestro espacio como escuela de circo y captamos por lo menos setenta alumnos para el segundo año de operaciones Organizamos una residencia artística internacional con por lo menos diez participantes para el 2016 Obtenemos US\$20,000 para mejorar el local en el 2016 	<p>Mejoramos la comunicación sobre nuestro emprendimiento:</p> <ul style="list-style-type: none"> Relaciones públicas Presencia en Facebook Creación de página web Entrevistas en medios <p>Convocamos a un experto cirquero internacional</p> <ul style="list-style-type: none"> Buscar auspicio para pasajes y auspicios locales de alojamiento Desarrollar acciones de comunicación vía redes sociales y presencia en medios especializados

<p>¿CUÁNDO ME CONVIENE?</p>	<ul style="list-style-type: none"> Te conviene si la orientación de tu proyecto es comercial, es decir que vas a vender productos y servicios culturales 	<ul style="list-style-type: none"> Te conviene si la orientación de tu proyecto es más bien social o netamente cultural. Siempre puedes vender productos y servicios, pero recuerda que las utilidades que generes deberás reinvertirlas.
<p>TIPOS</p>	<ul style="list-style-type: none"> Empresa individual de responsabilidad limitada (EIRL) está constituida por una sola persona Microempresa: Tiene entre dos y diez trabajadores. Vende o se proyecta a ventas brutas o netas anuales de máximo 150 UIT (1 UIT equivale a S/3,950) Pequeña empresa: Tiene entre dos y cien trabajadores. Vende o se proyecta a ventas brutas o netas anuales de hasta 1,700 UIT. <p>Tanto la microempresa como la pequeña empresa pueden adoptar las formas de sociedad anónima cerrada</p>	<ul style="list-style-type: none"> Asociación Fundación (regulada por la Ley de Fundaciones) Comité <p>Las dos primeras son las más usuales para constituir organizaciones no gubernamentales (ONG)</p>

no podíamos hacer nada! En Sunarp quedamos como suspendidos hasta que se eligiera un nuevo consejo directivo. Hasta entonces no teníamos representante legal y por ende no podíamos realizar ningún trámite legal. Esto no lo habíamos revisado. Tuvimos que cambiar los estatutos, gastar dinero y tiempo en eso. Y al momento de cambiarlos nos dimos el tiempo de revisarlos y discutirlos al detalle para evitar futuros problemas de este tipo. Debido a este inconveniente por poco perdemos la oportunidad de postular a un

fondo importante el año pasado, pues Sunarp no podía entregarnos la constancia del representante legal, que necesitábamos para postular al fondo, ya que formalmente no lo teníamos hasta elegir al nuevo consejo directivo, pero felizmente nos dimos cuenta de esto y pudimos subsanar los errores a último momento. De no haber sido así, habría sido un gran costo para nuestra asociación, pues finalmente ganamos dicho fondo".
Edward de Ybarra - Corriente, Encuentro de Desarrollo de Cine de No Ficción, Arequipa.

Es muy importante que en el momento de constituir tu empresa o asociación prestes atención a la redacción de la minuta y de los estatutos de la organización, pues aquí está planteado todo aquello a lo que te vas a dedicar, lo que puedes y lo que no puedes hacer. No podrás, por ejemplo, dar facturas por rubros que no están comprendidos en tus estatutos, por lo que debes tener especial atención en la redacción de los alcances. Por eso es mejor que esta sea amplia y lo menos restrictiva posible, sin perder el foco del objetivo fundamental de lo que estás haciendo. Veamos lo que puede pasar si no se presta atención a este punto:

“Hicimos un borrador de estatutos y luego los mandamos a hacer y corregir a un notario, pero rehuimos la necesidad de revisarlos al detalle. Luego esto nos trajo problemas, pues nuestros estatutos no se ajustaban al tipo de asociación que éramos. Por ejemplo, decían que el consejo directivo tenía que cambiar cada dos años y que los miembros no podían ser reelegidos, pero los seis miembros éramos parte del consejo directivo. Cuando pasaron los dos años del plazo nos dimos con la sorpresa de que ninguno podía ser reelegido, aunque cambiáramos de cargos dentro del mismo, lo cual esperábamos hacer. ¡Era una trampa legal y

“Es muy importante que en el momento de constituir tu empresa o asociación prestes atención a la redacción de la minuta y de los estatutos de la organización...”.

🔑
CAJA DE HERRAMIENTAS >

PASOS PARA FORMALIZAR TU EMPRENDIMIENTO (DIAGRAMA DE FLECHAS)

1. Elige si harás una empresa o una asociación y de qué tipo será

2. Redacta un borrador con los objetivos de tu organización; esto será la base para tus estatutos

3. Verifica ante la Sunarp si tu nombre ya existe o si está disponible

4. Elabora la minuta de constitución de tu organización con la ayuda de una notaría. Este documento señala el tipo de persona jurídica que estás creando, tus datos y los de tus colegas, así como los estatutos. En las notarías pueden proporcionarte modelos de minuta de acuerdo al tipo de persona jurídica que quieres formar. Asegúrate de leer bien los alcances del objeto social.

5. La notaría elaborará la escritura pública y dará formalidad a la minuta

6. Se inscribe la minuta ante la Sunarp

7. Solicita tu registro único de contribuyente (RUC) ante la Sunat

8. Solicita la exoneración del pago de impuesto a la renta ante la Sunat (solo para asociaciones civiles)

9. Si tuvieras trabajadores, deberías inscribirlos en EsSalud

10. Tramita tu licencia de funcionamiento del local ante la municipalidad en caso de que tuvieras un local

11. Legaliza tus libros contables ante la notaría

NOTA
 Existe el procedimiento administrativo de reconocimiento como asociación cultural a cargo del Ministerio de Cultura. No es determinante para tu funcionamiento como asociación, pero puede generarte algunos beneficios posteriores. Los requisitos están en la página web del ministerio:
<http://www.cultura.gob.pe/sites/default/files/atencionciudadano/tablaarchivos/06/formatotupadelmcconsolidadofinalaprobado04-02-2015.pdf> Procedimiento 41.

¿QUÉ INSTITUCIONES PUEDEN ORIENTARME?

Dirección Mi Empresa, del Ministerio de la Producción. Aquí puedes recibir asesoría y acceder a tarifas sociales para constituir tu organización. Además podrás recibir cursos gratuitos de capacitación para el desarrollo empresarial.

Programa de gestores voluntarios de Cofide. Te asesoran a lo largo de todo el proceso de inscripción de tu organización, te proveen también modelos de minutas. La Sunarp orienta sobre los procedimientos de inscripción en el Registro de Personas Jurídicas.

¿CUÁNTO CUESTA Y CUÁNTO DEMORA EL TRÁMITE APROXIMADAMENTE?

Tarda de uno a dos meses y cuesta aproximadamente S/1,000 en Lima y S/800 fuera de la capital.

“Elabora la minuta de constitución de tu organización con la ayuda de una notaría. Este documento señala el tipo de persona jurídica que estás creando, tus datos y los de tus colegas, así como los estatutos”.

SESIÓN 2

**USO DEL LIENZO
PARA GENERAR
EL MODELO DE
GESTIÓN I**

OBJETIVOS DE LA SESIÓN >

- Iniciar a los participantes en la elaboración de su modelo según la metodología del Lienzo del Modelo de Gestión

La forma de concebir y gestionar emprendimientos culturales ha cambiado en los últimos años. Las estructuras jerárquicas tradicionales han empezado a ser reemplazadas por profesionales que trabajan en redes y por proyectos en forma más independiente. Vemos surgir también las comunidades de trabajo, que comparten recursos con el fin de minimizar costos (el *coworking*, por ejemplo, o el consumo compartido y rotatorio de un mismo bien). A esto se suma el avance de la tecnología, que ha traído consigo nuevas posibilidades creativas y de hacer negocios, facilita el acceso a la información, promueve la conformación de comunidades virtuales, reduce los costos de intermediación, y ha propiciado el surgimiento de nuevos modelos de emprendimiento y nuevas formas de comunicación.

En este capítulo empezaremos a desarrollar nuestro modelo de negocios, y nos centraremos en el análisis de casos peruanos que están logrando consolidar propuestas muy innovadoras y atrevidas. Veamos entonces qué es el lienzo o canvas del modelo de negocios.

I. ¿QUÉ ES EL LIENZO?

El modelo de negocio lienzo es una metodología creada por Alexander Osterwalder en el 2010, que permite formular modelos de negocios de una manera gráfica y sencilla. Según su autor, un modelo

de negocios “describe las bases sobre las que una empresa crea, proporciona y capta valor”.

Este método proporciona un formato, que es el lienzo o canvas, sobre el cual se visualizan en forma rápida y comprensible nueve núcleos estratégicos que son el corazón de todo emprendimiento y que describimos brevemente aquí:

- **Segmentos de mercado:** Se trata de dividir al público en grupos para ofrecer tus servicios y productos. Debes conocerlos bien, pues son la base de tu emprendimiento.
- **Propuesta de valor:** Es el conjunto de beneficios que ofreces a tu público. Explica en qué consisten tus productos y servicios.
- **Canales de distribución:** Comprende las estrategias empleadas para entregar este producto o servicio a tu mercado.
- **Relaciones con los clientes:** Explica la naturaleza de estas relaciones y los tipos de relaciones que existen.
- **Fuentes de ingresos:** Se centra en la forma como el emprendimiento genera recursos económicos a partir de sus actividades.
- **Recursos claves:** Analiza los recursos que el emprendimiento requiere para poder funcionar. Hay distintos tipos de recursos y diversos requerimientos.

- **Actividades claves:** Se trata de los procesos internos de operaciones, marketing y administración.
- **Asociaciones claves:** Está referido a las alianzas necesarias para ejecutar modelo de negocios.
- **Estructura de costos:** Se centra en identificar los costos necesarios para operar el modelo de negocios sostenible.

Modelo de negocio canvas

La construcción del modelo de negocios empieza con la formulación de las preguntas que sostienen cada uno de estos núcleos estratégicos. No esperes que tu primera respuesta sea la definitiva. Permítete hacer una lluvia de ideas, ensayar, ajustar. Con esto estarás empezando el proceso de creación de tu propio modelo. El ejercicio para llegar a tu visión y a tu misión ya te han hecho reflexionar sobre cuál es tu negocio o actividad. Ahora empezamos a pensar en quién es tu público, cómo te vas a comunicar con él, qué valoraría de tu propuesta, qué formas podrías idear para generar dinero a partir de ello, qué recursos necesitas y qué aliados requieres para todo ello. Veamos algunos casos locales.

“La forma de concebir y gestionar emprendimientos culturales ha cambiado en los últimos años. Las estructuras jerárquicas tradicionales han empezado a ser reemplazadas por profesionales que trabajan en redes y por proyectos en forma más independiente”.

3. Osterwalder, Alexander & Pigneur, Yves. 2010. *Generación de modelos de negocios. Un manual para visionarios, revolucionarios y retadores.* Barcelona, Grupo Planeta.

4. Cliente es alguien con quien se establece una transacción comercial. A su vez, cliente puede ser aquel que adquiere un bien o servicio, pero no necesariamente es el consumidor. Consumidor es quien finalmente disfruta del bien o servicio. Público alude a relaciones que se van construyendo con las personas y que van más allá de lo transaccional, pues participan aspectos intangibles, como la valoración subjetiva. Extraído de entrevista a Luis Horacio Botero, en “Diferencias entre clientes, audiencias y públicos en el mundo empresarial”. <https://www.youtube.com/watch?v=OhK7sEDoFDO>, consultado el 25 de Marzo de 2016.

CAJA DE HERRAMIENTAS >

MODELO CANVAS DE NEGOCIO

<p>8. ASOCIACIONES CLAVES</p>	<p>6. ACTIVIDADES CLAVES</p>	<p>2. PROPUESTAS DE VALOR</p>	<p>3. RELACIONES CON CLIENTES</p>	<p>1. SEGMENTOS DE MERCADO</p>
<p>¿Qué aliados se necesitan y para qué?</p>	<p>¿Qué procesos se requieren?</p>	<ul style="list-style-type: none"> • Conjunto de beneficios que ofreces • ¿En qué consiste el producto o servicio? 	<ul style="list-style-type: none"> • ¿Personales? • ¿Asistencia personal exclusiva? • ¿Automatización? 	<ul style="list-style-type: none"> • Dividir al público en grupos para ofrecer nuevos productos y servicios • Debes conocerlos bien
<p>7. RECURSOS CLAVES</p> <p>¿Qué recursos son necesarios para los procesos? (técnicos, intelectuales, económicos, humanos, etc.)</p>		<p>4. CANALES</p> <ul style="list-style-type: none"> • ¿Físicos? • ¿Virtuales? • ¿Propios? • ¿Ajenos? 		
<p>9. ESTRUCTURA DE COSTOS</p> <p>¿Cuáles son los costos principales necesarios para operar? ¿Cuáles son los costos directos e indirectos?</p>		<p>5. FUENTES DE INGRESOS</p> <p>¿Cómo el emprendimiento generará recursos económicos a partir de sus actividades?</p>		

VIDEO >

COHETE LAB / LIMA
INNOVACIÓN CREATIVA EN COMUNICACIONES

> <http://www.cultura24.tv/videoteca/cohete-lab-una-propuesta-de-valor-basada-en-la-creatividad/>

Cohete Lab agrupa a gestores, innovadores, emprendedores y soñadores pragmáticos. Sus promotores son un antropólogo, un músico y gestor cultural, y una psicóloga y artista gráfica y visual, quienes lideran los procesos de todos sus servicios y gestionan equipos de especialistas convocados en función de los requerimientos de cada proyecto. Trabajan productos creativos y culturales de acuerdo a las necesidades de su público: webs, video, animación y usan la investigación para potenciar los nuevos medios digitales. También brindan asesorías de gestión, consultorías especializadas para el diseño, implementación y evaluación de estrategias en temas de propiedad intelectual, estrategias de comunicación, campañas de prensa, producción de eventos, distribución digital y contratación de artistas.

VIDEO >

FESTIVAL SELVÁMONOS / OXAPAMPA
UNA APUESTA ALTERNATIVA POR LA DESCENTRALIZACIÓN DE LA CULTURA

> <http://www.cultura24.tv/videoteca/selvamonos-el-festival-que-descentraliza-la-cultura/>

“Selvámonos se presenta como un proyecto cultural ideado entre los múltiples viajes y salidas nocturnas que realizó un grupo de apasionados amigos por el Perú, con la intención de descentralizar las diversas manifestaciones culturales, que tienen por sede principal los diferentes espacios en Lima. De esa manera, peruanos y extranjeros pueden experimentar y disfrutar de un festival de calidad en un nuevo y cálido ambiente en el interior del país: Oxapampa, donde además sea posible redescubrir la esencia del arte rodeado de la naturaleza propia de la selva, y que motive mirarla con una perspectiva sostenible con nuevos y buenos ojos. Hoy Selvámonos es un festival de música y arte alternativo en la selva, que ha congregado a más de 35,000 personas en sus siete presentaciones anteriores. Además organiza una semana de actividades culturales totalmente gratuitas, entre ellas ofrece recitales de diferentes géneros musicales, exposiciones pictóricas, fotográficas y audiovisuales, así como también cine, teatro e impro”. Se constituye como un grupo de voluntarios sin fines de lucro.

PREGUNTAS PARA DISCUSIÓN DEL CASO:

- ¿Qué es lo que más te llama la atención de estos casos?
- ¿Qué motivó a los emprendedores a llevar a cabo estos proyectos?
- ¿Cómo se verían los lienzos de estos emprendimientos?

II. SEGMENTOS DE MERCADO

Piensa por un momento en quién es tu público, al margen del producto o servicio que ofrezcas. ¿A quiénes te diriges? Este es el centro de tu modelo de negocios. Como vimos en la presentación de este manual, algunos emprendimientos culturales nacen ya con una orientación hacia el mercado y reconocen fácilmente sus oportunidades. Otros no tienen esta orientación comercial y deben iniciar el camino a la inversa, y buscan públicos que puedan apreciar y valorar su oferta cultural. Probablemente este camino les cueste más, pero de esta manera se mantienen fieles a sus principios creativos, y esto puede llegar a convertirse en un diferencial sumamente importante que le da un carácter único a su propuesta.

Lo mejor para empezar a segmentar nuestro mercado es enfocarnos, no tratar de abarcar mucho, ya que este suele ser un error. A medida que el proyecto evoluciona puedes ir probando con distintos públicos; es un proceso de prueba y error. Idealmente deberás encontrar un nicho, es decir, un mercado focalizado (sea por edades, geográfica, temática y psicográficamente).

En el sector cultural existen muchísimos nichos desatendidos, y esto es justamente lo que ha dado pie

a que surjan festivales, galerías, espacios creativos y talleres de corte independiente. Si hay una oportunidad que caracteriza al sector cultural en el Perú es eso precisamente, que hay contenidos culturales no abordados por empresas y emprendimientos masivos, lo cual deja un margen bastante interesante para planear cosas nuevas. Hay mucho por hacer, mucho por innovar. El atraso que por años ha caracterizado al sector es hoy una oportunidad para proponer algo que no existe todavía.

Eso ha pasado, por ejemplo, con la industria del cine. Por años ha existido una oferta casi estandarizada en los cines locales que difunden ciertos tipos de películas que en muchos casos son producciones norteamericanas de clara vocación comercial y poco contenido artístico. Pero en los últimos años, la oferta cultural se ha diversificado, con emprendedores que han detectado la oportunidad de generar espacios alternativos para el cine documental, el cine de autor, el videoarte, el cine clásico, entre otros. Hoy es posible encontrar festivales como Transcinema, Lima Independiente, o Corriente, así como cineclubes que antes no existían.

EJERCICIO > 3

Toma una hoja o un papelógrafo y dibuja los elementos del lienzo tal y como aparece aquí (infografía 2). Este será una especie de tablero de juegos donde plasmarás los elementos de tu modelo de negocios. Necesitarás papeles adhesivos (*post-its*) donde anotarás tus respuestas para resolver cada componente del lienzo. Una vez anotadas, podrás pegar estos papeles directamente en tu lienzo. Pregúntate lo siguiente:

1 IDENTIFICANDO AL PÚBLICO

- ¿Para quién o quiénes estás creando?
- ¿Quién es tu público más importante?
- ¿Qué lo caracteriza?
- ¿Es un público homogéneo o existen subgrupos?, ¿cuáles son estos subgrupos?
- ¿De qué tamaño de mercado hablamos?, ¿es un público masivo o es más bien un nicho especializado?
- ¿Quién más lo atiende?

Una vez formuladas estas preguntas, define uno o más públicos, anótalos en los *post-its* y colócalos dentro de tu lienzo.

Pero en los últimos años, la oferta cultural se ha diversificado, pues ha habido emprendedores que han detectado la oportunidad de generar espacios alternativos para el cine documental, el cine de autor, el videoarte, el cine clásico, entre otros.

CAJA DE HERRAMIENTAS >

¿CÓMO HACER UN PLAN DE MÁRKETING?

Hagamos un plan de márketing. Este nos ayudará a ordenar nuestros objetivos, estrategias y acciones específicamente de esta área. Idealmente un plan de márketing se basa en los resultados de una investigación o de un sondeo de mercado (más pequeño). Si, por ejemplo, quieres crear una galería de arte y un centro cultural, tu estudio podría estar enfocado en conocer el mercado de galerías de arte locales, ver ejemplos internacionales de lo que quieres hacer para conocer sus estrategias, identificar artistas locales o conocer las principales tendencias de mercado.

La investigación previa a la elaboración de tu plan es un paso muy importante en el que vale la pena invertir, aun si resulta costoso, lo que dependerá de su alcance. Lo importante está en que vayas generando insumos de información confiables que te permitan entender mejor a tu mercado, el entorno en el que te mueves, y estar alerta a los riesgos y las oportunidades que se te pueden presentar.

Una vez que cuentes con información, empieza a elaborar el plan de márketing según esta estructura base.

ETAPAS DEL PLAN DE MÁRKETING

1 SEGMENTACIÓN

Aquí describes a tu segmento de mercado. A quién o quiénes se dirigen tus productos y servicios. Esto lo profundizas en la elaboración de tu lienzo.

2 POSICIONAMIENTO

Es la idea subjetiva que tu público va a tener de ti. ¿Cómo quieres que la gente te perciba?, ¿qué elementos participan en esta construcción subjetiva?

Algunos ejemplos:

“Espacio joven de encuentro y creación intercultural” Un laboratorio creativo

“Fresco, atrevido, contracultural, sólido” Un artista plástico

“Accesible, versátil, selecto” Un espacio de teatro con salas múltiples

3 ESTRATEGIA GENÉRICA

La estrategia genérica enmarca tu planeamiento. ¿Vas a distinguirte por ofrecer productos y servicios de bajo costo?, ¿te vas a enfocar en atender un solo mercado?, ¿o te distinguirás por algún atributo tecnológico específico? Existen tres posibles respuestas a esto:

- a) **Diferenciación:** Se basa en la capacidad para generar innovaciones que nos permitan diferenciarnos. Nuestro producto o servicio puede ser masivo, dado que nuestro atributo es difícil de imitar o replicar.
- b) **Enfoque en un segmento:** Te enfocas en solo un segmento de mercado y lo desarrollas al máximo. Tu servicio o producto no será masivo, sino que te vuelves un especialista en un determinado segmento y apuestas todo a él.
- c) **Liderazgo en costos:** Si podemos manejar una estructura de costos bajos, podremos ofrecer nuestros productos y servicios a precios muy económicos, y llegar de manera masiva a un público que valora sobre todo la accesibilidad, dados nuestros bajos precios. Esta estrategia sirve cuando esperas llegar a un público más bien masivo.

4 OBJETIVOS Y ESTRATEGIAS

Así como vimos en la generación de objetivos estratégicos de la primera sesión, aquí debemos plantear objetivos y estrategias exclusivamente del área de márketing que nos ayuden a expandirnos, vender más, llegar a nuevos públicos, lanzar nuevos productos o mejorar los que tenemos. Los objetivos están referidos a las ventas, a las 4 p de márketing (precio, producto, promoción y plaza), a la segmentación o al posicionamiento, es decir, a todos los elementos de márketing. Al igual que todo objetivo, debe ser realista, medible, claro y preciso.

Veamos el siguiente ejemplo para un festival de cine y música:

Otro ejemplo para una nueva galería de arte dirigida a nuevos talentos:

5 LA MEZCLA DE MÁRKETING

Productos o servicios: Es lo que vendes y los atributos que los componen. No es solamente la descripción de los aspectos objetivos, sino también de los componentes subjetivos e intangibles que componen tu oferta. (Propuesta de valor del lienzo).

Veamos el siguiente ejemplo:

Cohete Lab vende servicios de web, videos y animación. Sus productos se desarrollan desde la mirada estratégica y desde las ciencias sociales, que le permiten tener una aproximación más profunda de las necesidades de sus clientes y de sus posibilidades de comunicación. Aquí está el diferencial principal de Cohete Lab: su anclaje en la investigación. Esto le permite además ofrecer asesorías de gestión y consultorías especializadas que abarcan el diseño, la implementación y la evaluación de estrategias de propiedad intelectual, comunicación, prensa, producción de eventos, entre otros. Aquí vemos que no se trata solo de la venta de productos y servicios concretos, sino que también vendes cualidades.

Precio: Para definir tus precios debes considerar tres factores. En primer lugar tus costos. ¿Cuánto te cuesta trabajar tu producto?, ¿cuánto te cuesta comercializarlo? Debes analizar detalladamente todos los aspectos que participan en tus costos, a los que debes añadir un porcentaje de ganancia. El siguiente factor a analizar son los precios de tus competidores, para ver si quieres ubicarte por encima de él (siempre cuando tengas un buen diferencial), igual que él o por debajo de ello (si tu estructura de costos te lo permite).

Promoción: ¿Cómo vas a dar a conocer tus productos y servicios?, ¿cómo vas a comunicarte?, ¿qué medios vas a elegir? Parte del segmento que has identificado, ¿qué canales emplea? Indaga sobre las costumbres de tus potenciales clientes para que puedas identificar sus medios preferidos. Tener un perfil de Facebook es hoy casi indispensable, más adelante puedes tener un blog y una página web. Puedes también generar tu propio canal en Vimeo y YouTube para la difusión de tus videos.

Plaza o distribución: ¿Cómo entregas tus productos?, ¿contarás con un local, tu emprendimiento funciona principalmente por internet o alquilas temporalmente un espacio?

6 ESTIMACIÓN DE LA DEMANDA DE INGRESOS

(Ver módulo de Fuentes de ingresos)

A partir de esta estimación, ya los gestores del emprendimiento saben que este es el fondo con el que podrían contar para hacer sus actividades del año.

7 PRESUPUESTO

El presupuesto se deduce de tu cuadro de objetivos y estrategias. Evalúa todo lo que requerirás para ejecutar cada una de las estrategias que has planeado. Si, por ejemplo, has pensado abrir una página web, deberás cotizar el *hosting*, el dominio, la elaboración de un logo y los honorarios de la persona que va a diseñar la página. Trabájalo con exhaustividad. Esto te dará una idea clara de cuánto dinero vas a requerir para operar durante un año y cuánto cuestan los proyectos.

Veamos un ejemplo:

CONCEPTO	COSTO UNITARIO (S/)	CANTIDAD	TOTAL
Community manager	1,500	12	18,000
Diseño de isotipo y branding	2,000	1	2,000
Diseño, hosting e implementación de website y posicionamiento web	3,500	1	3,500
Fotografías	800	1	800
Compra de publicidad en Facebook	400	1	400
Impresión de tarjetas de presentación	50	2	100
Impresión de boletas y facturas	5	140	700
Otros papelería	100	12	1,200
Total			26,700

III. PROPUESTA DE VALOR

“Las propuestas de valor son un conjunto de productos o servicios que satisfacen los requisitos de un segmento de mercado determinado. En este sentido, la propuesta de valor constituye una serie de ventajas que una empresa ofrece a los clientes”.

A. Osterwalder

Pensemos en el público que nos sigue y en aquel al que queremos captar. ¿Qué beneficios le ofrecemos? Nuestra propuesta de valor nos distingue, nos hace únicos y especiales, la razón principal por la que alguien va a buscarnos. Es también aquella razón por la que el público está dispuesto a pagar. Y aquí conviene detenernos a pensar un poco.

Las industrias creativas y culturales suelen enfrentarse a prejuicios o resistencias cuando se trata de cobrar por lo que ofrecen. Es muy común que el mercado valore una propuesta artística o cultural, que la disfrute, pero que al mismo tiempo considere que no tiene que pagar por ella. Esta es una distorsión de mercado que determina que todavía siga arraigada entre algunas personas la idea de que la oferta cultural debe ser siempre gratuita. Muchos creen que los artistas, gestoras y gestores culturales no deben cobrar por su trabajo con el argumento de que eso desvirtúa su razón de ser. Pero no nos confundamos. Una cosa es la necesidad real y muy fundamentada de hacer el arte más accesible a la gente y otra cosa es negar el derecho a las personas de ganarse la vida a partir de su trabajo. Esto es materia de un debate inagotable, en el que converge la nece-

sidad de crear un hábito de pago por la cultura, generar nuevos fondos públicos para apoyar el desarrollo de los emprendimientos, y, en suma, superar la idea de que artistas, gestoras y gestores asuman íntegramente los costos de su creación.

“La idea de que los trabajadores en cultura no debemos cobrar es una idea reaccionaria que va en contra de la gestión cultural, porque si no puedes sustentarte vas a tener que trabajar en otra cosa para comer. Lo cual no te permite empoderarte en lo que haces y quieres desarrollar. Es una idea impuesta por los sectores que quieren deshacerse de la cultura, esto de no tener un sustento económico lo que va a hacer finalmente es desaparecer”.

Edward de Ybarra, Corriente
Encuentro de Desarrollo de Cine de No Ficción, Arequipa

¿Qué hacemos si nuestra propuesta de valor es sólida, coherente, única, pero el mercado no está dispuesto a pagar por ella? Pues al igual que quienes apuestan por propuestas conceptuales no comerciales, necesitaremos obtener fondos de fuentes alternativas para poder continuar con nuestro emprendimiento y generar mecanismos propios de autofinanciamiento. De hecho hay muchos emprendimientos que apuestan por esto como estrategia principal. En este caso, el desafío constante será siempre la búsqueda de auspicios y fondos que les permitan desarrollar sus actividades y brindar su oferta cultural gratuitamente a su público.

Es posible también que en un primer momento sea necesario dar a conocer a nuestro público nuestro producto o servicio en forma gratuita, como una estrategia

para generar mercado, y luego empezar a cobrar por los servicios. Veamos el caso de Corriente Encuentro de Cine de No Ficción.

CASOS DE ESTUDIO >

Corriente Encuentro de Cine de No Ficción, Arequipa **CREANDO ESPACIOS PARA EL CINE DOCUMENTAL**

Edward de Ybarra y sus amigos tuvieron su primer contacto con el mundo del cine documental luego de que Docu Perú visitara las aulas donde estudiaban allá por el 2006. De este encuentro surgió la idea de constituir un colectivo para hacer películas de este tipo, y así se creó la que hoy es la Asociación Monopelao-Cultura Audiovisual.

“Lo que en el principio queríamos era hacer audiovisuales con la perspectiva de transformación social y generar contenidos de cine documental o de no ficción que a partir de la realidad desarrollen discursos personales y sociales respecto a distintos aspectos de la misma. El habernos enfocado a estos tipos de cine creo que ha sido a la larga nuestra propuesta de valor. Esto nos ha diferenciado localmente, pues aquí no hay otras asociaciones enfocadas en el documental”.

Se dieron cuenta de que necesitaban ver más cine y formarse para la realización, pero este tipo de oferta cultural, y educativa era muy inaccesible y escasa en Arequipa. Movidos por la necesidad de ver más películas y aprender más de la realización audiovisual empezaron a replicar las muestras de Docu Perú, programar ciclos, gestionar la realización de talleres gratuitos a cargo de especialistas nacionales, además de desarrollar en paralelo varios proyectos de realización. En el 2013 organizaron el TransLab-Arequipa, que incluyó un ciclo de proyecciones, clases maestras y asesoría de proyectos. Fue una extensión del Festival Transcinema de Lima, que tuvo ese año su primera versión.

“Nos interesaba que acá ocurrieran cosas de ese tipo. Hicimos entonces un trabajo conjunto con la Asociación Transcinema para hacer el TransLab en Arequipa. Para el 2014 decidimos hacer algo de forma autónoma, que ya no fuera una extensión de Transcinema. Lo propusimos como un encuentro, pues nos interesaba generar experiencias de choque, diálogo e intercambio entre el público asistente y diversas personas involucradas en el desarrollo del cine de no ficción en el Perú a través de actividades de formación, exhibición e investigación. Así fue como nació todo”.

En el 2014 y el 2015, el colectivo ganó el fondo de la DAFO (Dirección del Audiovisual, la Fonografía y los Nuevos Medios, que pertenece al Ministerio de Cultura), y con ello se pudieron llevar a cabo los encuentros. En su última edición se presentaron plataformas de video experimental latinoamericanas, la obra completa en videoarte de dos artistas locales, una retrospectiva dedicada a Mary Jiménez, conciertos vinculados a plataformas de video experimental, una muestra de la última edición del festival Transcinema, se creó una sección de archivo para recuperar la obra de José Antonio Portugal y se desarrolló una serie de conversatorios, clases maestras, asesoría de proyectos y talleres a cargo de profesionales invitados. A estas actividades asistieron personas provenientes de Arequipa, Piura, Trujillo, Chiclayo, Cusco, Ayacucho, Huaraz, Lima, Huancayo, Puno, Tacna y Madre de Dios.

El respaldo del fondo de la DAFO cubrió parte importante de los gastos del encuentro, y esto permitió que el 95% de las actividades fueran gratuitas. Los organizadores sabían que no sería posible pedir un pago al público si este aún no conocía el cine de no ficción. Era necesario crear el mercado primero, para poder luego migrar hacia un modelo en el que los asistentes estuvieran dispuestos a pagar por ver las películas y asistir a las demás actividades que desarrollan.

“En un contexto donde la comunidad que acude no es muy grande, no sería posible hacer el encuentro por medios propios. Si el público pudiera pagar, esto podría ser un factor importante para la sustentabilidad”.

¿Estará el público dispuesto a pagar en los próximos años? Afortunadamente el encuentro ya es un producto más consolidado gracias a estos apoyos iniciales, con lo que existen buenas posibilidades de que esto ocurra y de que nuevas instituciones locales se animen a brindar auspicios.

PREGUNTAS PARA DISCUSIÓN DEL CASO:

- ¿Cuál es la propuesta de valor principal?
- ¿Cuál es la estrategia del festival?
- ¿Crees que es posible lograr un cambio de estrategia?
- ¿Cómo crees que esto se puede hacer?

Formas de crear valor

Existen muchas maneras de crear valor: a partir de elementos como la novedad, el rendimiento, la personalización de los servicios, un buen diseño, el estatus que genera usar un producto o servicio, el precio, la gratuidad, la disminución del costo para el usuario, la accesibilidad, la comodidad y la utilidad.

Una manera creativa de generar valor también es resegmentar determinados nichos, y dar vuelta a la manera tradicional de hacer las cosas. Las personas con frecuencia no imaginan que hay otras posibilidades de acceder a un mismo tipo de producto o servicio. Es cuestión de cambiar los formatos introduciendo mejoras en los procesos preexistentes. Veamos el siguiente caso.

CASOS DE ESTUDIO >

Divertilúdicos, Huancayo CREANDO ESPACIOS PARA EL CINE DOCUMENTAL

Cuando Luis Rubianes empezó en el negocio de entretenimiento para eventos, no había mucha variedad en el mercado. Las empresas y las familias solicitaban animaciones para fiestas, matrimonios, *baby showers*, pero el público todavía estaba acostumbrado a una rutina de payasos convencional. Él era profesor de teatro en un colegio y cuando observó el problema de la falta de innovación se preguntaba cómo podría hacer de esto una oportunidad.

“Cuando yo entré a este mercado lo primero que hice fue poner estatuas humanas, que era algo que en ese momento no se hacía. Luego me hice unos personajes venecianos, que los vi en el carnaval de

Venecia, y los propuse como recepción para matrimonios. Luego sacamos el Veneciano Andino, con detalles de la zona. Yo invertía mucho en vestuarios mixtos, pues me servían para generar nuevas ideas. Sacaba ropa de aquí y de allá y me salían personajes nuevos. Me di cuenta de que este era el aspecto crítico de mi negocio. Hay que sacar siempre personajes nuevos, pues estos se desgastan. Es aquí donde encontré mi diferenciación. En la constante innovación está la base para el éxito”.

La propuesta de valor de Divertilúdicos parte del reconocimiento de aquello que más valora el mercado: la diversión que viene de la novedad. Y en torno a esto arma todo su negocio.

“Mi propuesta de valor es la experiencia personalizada de entretenimiento. Una vez me pidieron que escenificáramos la Guerra de las galaxias para una pareja de novios. Todos agarraron a palazos a Darth Vader, el malo, que era yo. La gente se mataba de risa. Tuvimos también la idea de crear un personaje de una embarazada, para ir a los baby showers. La embarazada llega y cree que es su baby shower, y empieza a bromear con la gente. También hemos ideado diferentes tipos de ingreso para nuestras horas locas, con elementos de la temática cultural peruana: danzas de huaylas, shipibas, etc.”.

Hoy Luis tiene un negocio sostenible, con más de 25 miembros dentro de su equipo, a quienes considera parte de su familia. No es la opción más económica en el mercado, sus competidores tienen precios ligeramente inferiores a los suyos; pero su propuesta de valor le permite llegar a públicos dispuestos a pagar por su trabajo, lo que le ha valido ganarse un muy buen posicionamiento en el mercado.

 EJERCICIO > 4

1

IDENTIFICANDO LAS PROPUESTAS DE VALOR

Para identificar tu propuesta piensa en la suma de beneficios que ofreces a tu público. Algunas de estas preguntas pueden ayudarte:

- ¿Qué valor proporcionas a tu público?
- ¿Qué problemas suyos ayudas a solucionar?
- ¿Qué necesidades satisface tu iniciativa?
- ¿Qué productos o servicios ofreces a cada segmento o público que has identificado?

Escribe tu propuesta de valor en un *post-it* y pégala en tu lienzo.

Caso: Divertilúdicos

<p>3. ASOCIACIONES CLAVES</p>	<p>6. ACTIVIDADES CLAVES</p>	<p>2. PROPUESTA DE VALOR</p> <ul style="list-style-type: none"> • Experiencia personalizada de entretenimiento • Diversión originada en la novedad 	<p>3. RELACIONES CON CLIENTES</p> <p>Directa y personalizada</p>	<p>1. SEGMENTO DE MERCADO</p> <ul style="list-style-type: none"> • Padres de familia de Huancayo con hijos pequeños • Parejas de Huancayo (novios)
<p>7. RECURSOS CLAVES</p>			<p>4. CANALES DE DISTRIBUCIÓN</p> <ul style="list-style-type: none"> • Facebook • Presentaciones en casa y centros particulares 	
<p>9. ESTRUCTURA DE COSTOS</p>			<p>5. FUENTES DE INGRESO</p>	

IV. RELACIONES CON TU PÚBLICO

Tu público es lo más importante. Tu relación con la gente que lo integra no pasa únicamente por lo transaccional, sino también por aspectos subjetivos que determinan la calidad de la experiencia interactiva que van a tener contigo. Una buena relación redundará en beneficios económicos y otros no económicos, como

recomendaciones, nuevas redes, accesos a información, apertura de nuevos espacios, etc. Por eso debes preguntarte qué tipo de relación quieres establecer con cada uno de tus públicos.

Estas relaciones pueden tener diferentes características:

Personales	Basadas en la interacción directa, que puede ser cara a cara, telefónica o por correo electrónico. Si tienes una sala de teatro, un microcine o un centro cultural, las relaciones se darán sobre una base cotidiana, pero no siempre con los mismos clientes.
Asistencia personal exclusiva	Es una relación personal que se desarrolla cuando debes dedicarte específicamente a un cliente o grupo de clientes. Se da cuando este contacto se sostiene sobre una base prolongada, por ejemplo si tienes una academia e impartes talleres, o si desarrollas proyectos con tus clientes. Los desarrolladores de campañas de comunicación, videastas, productores de música, diseñadores de modas, profesores de danza, circo y teatro; diseñadores web y consultores culturales realizan este tipo de relaciones.
Autoservicio	Se da cuando no guardas una relación directa con tus clientes, pero brindas todos los medios necesarios para su autoservicio. Tulpu.com es un ejemplo de ello. Pues no hay interacción directa con representantes de la plataforma, sino que todo se hace a través de esta.
Automatización de servicios	Es una forma más sofisticada de la relación de autoservicio, pues pones a disposición de tus clientes servicios automatizados. La plataforma de venta de arte en línea Arte Manifiesto es un ejemplo de ello.
Comunicaciones y creaciones colectivas	Se basan en usar comunidades de usuarios para profundizar la relación con tus clientes. Lo típico aquí es el uso de comentarios de otros usuarios para apoyar la descripción de un producto o servicio. Sucede mucho con las plataformas web, donde los comentarios de los usuarios sobre una película, un libro o una obra de teatro son aprovechados tanto por otros usuarios que obtienen información, como por la plataforma que se beneficia de la generación gratuita de información.

V. CANALES DE COMUNICACIÓN, DISTRIBUCIÓN Y VENTA

Los canales de comunicación, distribución y venta son aquellos a través de los cuales accederás a tu público y ofrecerás tu propuesta de valor; son, por lo tanto, tu punto de contacto con tu mercado. Son determinantes para la calidad de la experiencia que tu público tendrá, y sirven para dar a conocer tus productos y servicios. La idea es que este contacto sea lo más agradable posible.

Es posible utilizar y combinar diferentes canales:

CANALES	EJEMPLO
Personales	La idea aquí es que no hay intermediación en la comunicación y en el trato con tu público. Vendes en tu propia tienda, tu taller, tu academia, tu sala de teatro, tu propio espacio cultural, local creativo o tu página web, Facebook o tu blog.
Ajenos o de socios comerciales	Ofreces tu arte o tus productos culturales a través de un espacio gestionado por un tercero, que va a ser tu socio: por ejemplo, una galería de arte, en el marco de un festival de música, una sala que no te pertenece o una feria de libros. Estos canales pueden también ser virtuales, como las plataformas de venta en línea o la web de terceros.

CASOS DE ESTUDIO >

TULPU.COM

Tulpu.com se define como un mercado en línea que permite encontrar una variada oferta de microservicios creativos ofrecidos por profesionales independientes (*freelancers*) o emprendedores, como músicos, artistas, diseñadores, productores audiovisuales, productores de música, productores de publicidad, profesores, entre otros profesionales creativos. Es una ventana para la venta y difusión de servicios. Tulpu permite conectar profesional independiente o emprendedor cultural con sus potenciales clientes, y brinda a estos últimos información completa sobre cada profesional creativo: sus precios, su ubicación, el tipo de productos y servicios ofrecidos, sus condiciones de venta, entre otros. Se trata de una plataforma de trabajo, comercial y de *networking* para profesionales independientes y emprendedores creativos.

 EJERCICIO > 5

1

 DISEÑANDO LOS CANALES

Apóyate en las siguientes preguntas para identificar tus canales de distribución, venta y comunicación:

- ¿Qué canales prefieren nuestros segmentos de mercado?
- ¿Cómo nos estamos contactando actualmente con nuestros públicos?
- ¿Cómo se combinan los canales que usamos?
- ¿Cuál de los canales es el más eficiente en términos de alcance y costos?
- ¿Qué nuevos canales podríamos usar?

Luego anota los canales elegidos en un *post-it* y pégalo en tu lienzo.

Los canales de comunicación, distribución y venta son aquellos a través de los cuales accederás a tu público y ofrecerás tu propuesta de valor; son, por lo tanto, tu punto de contacto con tu mercado.

VIDEO >

ARTE MANIFIESTO / LIMA UN MODELO DE GESTIÓN INNOVADOR

> <http://www.cultura24.tv/videoteca/arte-manifiesto-un-modelo-de-gestion-de-plataforma-online-para-artistas/>

Arte Manifiesto es una plataforma en línea para artistas visuales que permite descubrir, comprar y vender obras de arte. Se trata de la primera red social de artistas y creadores de Latinoamérica, que brinda a los creadores la posibilidad de exponer y vender su trabajo en internet de manera gratuita. Congrega a una comunidad de más de 1,600 artistas de los campos de la ilustración, la pintura, el dibujo, el grabado, la escultura, la fotografía, el *street art* y las artes digitales.

Los artistas pueden abrir una cuenta en la que ingresan información personal y crean su portafolio interactivo, con lo que tienen su propia tienda en línea; de esta manera tienen su propia tienda en línea. Aparte de este servicio, Arte Manifiesto brinda la posibilidad de crear Art Prints, es decir, crear impresiones de obras de arte en altísima calidad. También pueden crear *merchandising* con sus propias imágenes: polos, tazas, protectores de *smartphones*, etc.

Los usuarios, por su parte, pueden otorgar una valoración del trabajo de los artistas. De esta manera, cada valoración suma puntos a un algoritmo de curaduría social, que permite que los trabajos mejor valorados tengan mejor exposición en la plataforma. Los usuarios pueden guardar las obras seleccionadas en sus colecciones personales, para poder disfrutarlas en otro momento. Si se animan a comprar las obras, pueden pagarlas con tarjeta de crédito o débito, y tienen una política de devolución de siete días.

Arte Manifiesto se apoya en un *fan page*, una cuenta de Instagram, y ha desarrollado aplicaciones para su visualización en *tablets* y *smartphones*. Puesto que es un emprendimiento que se apoya en la tecnología, el uso de estos canales es vital.

Pero el emprendimiento no termina aquí. Arte Manifiesto cuenta con una unidad de negocios autónoma y paralela que está igualmente anclada en el arte y el uso de la tecnología. Se trata

de Funka, una agencia creativa que brinda servicios de *márketing* digital, como el diseño de estrategias, *social media*, *e-mailing*, publicidad y campañas digitales. También ofrece campañas de BTL, apoyadas en el arte, como activaciones, producciones de arte basadas en la música, el grafiti, arte callejero y arte 3d, páginas web, entre otros.

Cada proyecto tiene su propia estrategia, sus propios objetivos y públicos diferenciados. Funka se dirige principalmente a empresas que buscan nuevas opciones creativas de comunicación, mientras que Arte Manifiesto se dirige más bien a artistas y compradores de arte. Sin embargo, ambos proyectos parten de una base común: el uso del arte y de la tecnología como motores de innovación.

PREGUNTAS PARA DISCUSIÓN DEL CASO:

- ¿Qué nos sugiere esta experiencia sobre el diseño del modelo de gestión?
- ¿Y sobre la propuesta de valor?
- ¿Qué nos revela esta experiencia sobre el manejo de las relaciones con el público?
- ¿Qué tipos de relaciones están presentes en este caso?

EJERCICIO > 6

1 LAS RELACIONES CON EL PÚBLICO

Las preguntas orientadoras para esta sección son:

- ¿Cuántas unidades principales o proyectos tiene mi emprendimiento?
- ¿Qué público atiende cada proyecto?
- ¿Qué tipo de relación queremos establecer?
- ¿Qué tipo de relaciones hemos establecido hasta este momento?
- ¿Cuál es el costo de estas relaciones?
- ¿Cómo se integran todas estas relaciones en nuestro modelo de gestión?
- ¿Hemos establecido espacios para obtener retroalimentación de nuestro público?
- ¿Cómo aprovechamos sus sugerencias?
- ¿Cómo manejamos las quejas?
- ¿Cómo se comunican mis competidores con su público?
- ¿Podemos generar nuevas formas para relacionarnos con él?

Anota brevemente los tipos de relaciones que se pueden establecer con tu público y colócalos en el lienzo.

Caso: Arte Manifiesto

3. ASOCIACIONES CLAVES	6. ACTIVIDADES CLAVES	2. PROPUESTA DE VALOR	3. RELACIONES CON CLIENTES	1. SEGMENTO DE MERCADO
		Espacio de encuentro virtual entre artistas y compradores de arte	Automatizada	<ul style="list-style-type: none"> • Artistas jóvenes egresados de escuela de arte • Artistas ya consolidados • Compradores de arte: <ul style="list-style-type: none"> - Jóvenes - Parejas - Coleccionistas
	7. RECURSOS CLAVES		4. CANALES DE DISTRIBUCIÓN	
9. ESTRUCTURA DE COSTOS			5. FUENTES DE INGRESO	
			<ul style="list-style-type: none"> • Comisión por venta de obras de arte • Art Prints • Venta de cuentas <i>premium</i> para artistas 	

3

SESIÓN 3

**USO DEL LIENZO
PARA GENERAR
EL MODELO DE
GESTIÓN II**

OBJETIVOS DE LA SESIÓN >

- Iniciar a los participantes en la elaboración de su modelo según la metodología del Lienzo del Modelo de Gestión.

VI. FUENTES DE INGRESOS

¿Cómo generar dinero para nuestro emprendimiento?

Tu proyecto necesitará recursos económicos para funcionar y crecer. Aun si tu emprendimiento no es una empresa ni tiene por fin último generar utilidades, siempre vas a necesitar tener un flujo de caja para poder hacer tus actividades, pagar a tus colaboradores, hacer algunas compras, etc. Existen muchas maneras de generar ingresos, para esto también se requiere mucha creatividad. Puedes tener más de un mecanismo de generación de ingresos para cada uno de tus públicos. Para ayudarnos a pensar de manera estratégica, podemos hacernos las siguientes preguntas:

- ¿Cómo estamos generando actualmente nuestros ingresos?, ¿cuáles son nuestras fuentes principales?
- ¿Son sostenibles nuestras formas de ingreso actuales?
- ¿Qué es exactamente por lo que paga nuestro público?
- ¿Qué otras formas de ingreso podríamos tener?
- ¿Cuán eficaz es la forma de pago que ponemos a su disposición?
- ¿Qué formas de generación de ingresos tienen otros emprendimientos como el nuestro?

Veamos cuáles son las formas más genéricas para producir ingresos, según el modelo de Osterwalder:

1 Venta de activos y servicios

Se trata de la venta de productos o servicios, que pueden ser tus obras, tus libros y revistas, tus horas de trabajo, tus servicios como creador, como docente, como asesor o investigador. Esto es común en el caso de gestores independientes o profesionales *freelances*, pero también para quienes venden su trabajo en una tienda o taller.

Colectivo PenZion, por ejemplo, vende servicios de publicidad a través de su agencia École.

2 Cuota por uso

Se refiere al uso de un servicio determinado; cuanto más se usa el servicio, se incrementa el pago del cliente. El ingreso a una función de teatro, a una proyección de cine o a un concierto son ejemplo de esto.

3 Cuota de suscripción por uso

Se da cuando ofreces el uso ilimitado de un servicio a cambio de una cuota de suscripción. Por ejemplo, si ofreces el uso de espacios y equipos en un taller de grabado a cambio de una cuota de suscripción mensual que da derecho al uso de las instalaciones dentro de determinados horarios. También se da en el caso

de algunas academias de danza, cuando se ofrece la posibilidad de pagar no por un curso mensual sino por el acceso a más de un curso al mes, pero se exige una cuota un poco mayor que la de un curso ordinario.

Otros ejemplos de esto son los pagos por membresía a una biblioteca, que consiste en que un pago mensual o anual da derecho a un uso determinado de libros. Lo mismo sucede en el caso de la plataforma Netflix, en la que un pago mensual permite acceder al visionado de material audiovisual.

A diferencia de la cuota por uso, la cuota por suscripción no se incrementa con el uso de un servicio, sino que se mantiene fija y da derecho a una cantidad determinada de bienes o servicios.

4 Préstamos o alquileres

Este ingreso se genera cuando concedes temporalmente el uso de un determinado espacio o bien. Por ejemplo, si manejas un centro cultural puedes alquilar salas por horas para desarrollar talleres o para exposiciones temporales.

5 Regalías y concesión de licencias

Estos ingresos se generan como resultado del pago que recibe un autor o un titular de derechos conexos (productores, editores, artistas, entre otros) por autorizar el uso o la exploración de su propiedad intelectual: marcas, obras, patentes. Esta es una de las fuentes de ingresos más recurrentes, en especial para dramaturgos, literatos, fotógrafos, diseñadores, músicos, guionistas, dibujantes, entre otros. En este caso, los creadores siempre serán reconocidos como tales y no pierden la autoría de sus obras, pero cobrarán por el uso de estas un monto previamente acordado con sus clientes.

6 Publicidad

Se generan ingresos por cuotas de publicidad de un producto o servicio. Es otra modalidad común de generación de ingresos para algunas publicaciones culturales y emisoras de radio. Es el caso, por ejemplo, de la revista *Descabellado*, que, además de ganar por vender ejemplares, también gana por vender publicidad.

¿Qué formas alternativas hay de generar ingresos para emprendimientos culturales?

Más allá de estas formas tradicionales de generar ingresos podemos pensar en otras maneras más elaboradas:

a) La organización de eventos profundos

Esta abarca la venta de rifas, la organización de eventos de ventas de comida, fiestas, proyecciones de cine, muestras de artes escénicas de cierre de ciclos, cocteles con venta anticipada de entradas, entre otras. Tanto si se trata de una fiesta en la casa de tus padres o de un coctel con entradas costosas dirigido a diplomáticos, empresarios y filántropos es importante pensar cuidadosamente su organización, ya que podemos sacar mucho provecho de ella.

El éxito de un evento de este tipo va a depender de:

- **Un concepto claro:** si tu actividad es profunda, debes comunicar claramente a tus invitados cuál va a ser el destino de los fondos recaudados.
- **Una buena organización** que te permita mantener los costos bajos. Puedes negociar auspicios para ayudarte a reducir costos. Alguien te puede prestar un local, o te pueden donar artículos nuevos para rifar, o insumos para preparar una comida. Recuerda que vas a necesitar de un equipo de trabajo que te apoye en la organización.
- **Una mezcla de contenidos atractiva:** buena comida, premios interesantes, música, presentadores divertidos, etc.
- **Capacidad para dinamizar redes de contactos** y convocar apoyos de amigos, familiares y conocidos. Esto dependerá de una publicidad dirigida, hecha con anticipación y que pueda generar expectativa entre los potenciales asistentes.

b) Venta de merchandising

Son artículos que llevan impresos los logos de un proyecto, de tu marca, o algún mensaje que quieras transmitir. Se usan mucho como estrategia de

apoyo al evento que organizas. Si eres músico y tu evento profundo para pagar tu viaje a un festival es un concierto, puedes ofrecer la venta de comida, de tus discos y de tus polos, por ejemplo. Pero también puedes ofrecer estos productos si tienes un canal de venta directo, como un local, un taller o un centro cultural. Los artículos de *merchandising* más usuales son los polos y las tazas, pero, al igual que en el caso anterior, puedes usar tu creatividad para proponer nuevos artículos, cuya fabricación te resulte económica y cuyo resultado sea atractivo para la gente. Aquí el factor diseño es fundamental.

c) Auspicios institucionales

Si haces una buena gestión posiblemente convengas a alguna institución para que auspicie tu evento donando dinero, bienes o servicios. O con la compra de entradas para sus empleados. Es más probable que obtengas bienes y servicios a que obtengas dinero, pues muchas organizaciones son reacias a hacer donaciones monetarias directas. La filantropía corporativa es una forma de responsabilidad social que está cada vez más en desuso. Sin embargo, las instituciones pueden ofrecerte bienes, pero a cambio les ofreces generalmente la presencia de su publicidad en tu evento, tu producto, tu página web o tus instalaciones. En algunas ocasiones puede que no te exijan nada a cambio, pero siempre es recomendable que ideas alguna forma de retribución para que tu relación institucional sea horizontal.

El Colectivo Descabellado, por ejemplo, logró significativos auspicios para realizar la primera versión del Festival Descabellado:

“El Colectivo contaba con una mesa de auspicios que consiguió muchas reuniones y respuestas positivas de empresas. Nuestra llave para vender fue que sumamos los números de vistas en Youtube de todos nuestros músicos y con eso podíamos llegar a 2 millones de personas. Las empresas vieron esto, ese fue nuestro poder de convocatoria”.
Santiago Pillado-Matheu.

d) Responsabilidad social empresarial

Esto va más allá de la filantropía corporativa y del auspicio esporádico. Las empresas buscan hoy aliados estratégicos para llevar a cabo proyectos sociales y culturales dirigidos tanto a sus grupo de interés internos (clientes, colaboradores, accionistas, proveedores) como a sus grupos de interés a los que impactan externamente (vecindario, comunidades donde se asientan, sociedad civil, autoridades, etc.). Esto puede ser una oportunidad para tu emprendimiento, y para aprovecharla necesitas pensar en términos de relaciones horizontales y duraderas, no de ayudas esporádicas.

Si vas a solicitar apoyo a una empresa, no pienses solo en qué quieres obtener o para qué quieres obtener algo de ella, sino más bien empieza por pensar ¿cuáles son sus necesidades?, ¿qué solución ofrece tu proyecto a sus necesidades?, ¿qué beneficios le vas a ofrecer?, ¿por qué la relación contigo podría ser provechosa? Trata de ver las cosas desde su perspectiva, para que puedas formular una propuesta de colaboración que pueda ser ventajosa para ambos.

Si tu proyecto consiste en un festival de cine, podrías lograr algo más que un auspicio por publicidad.

Piensa en qué paquetes de productos podrías ofrecer, tal vez funciones especiales para la institución, o llevar a cabo un programa de exhibiciones con cine de contenido social a escuelas del distrito donde la empresa opera, por ejemplo.

e) El micromecenazgo: financiación colectiva o crowdfunding

Es otra de las modalidades de generación de ingresos que se ha popularizado en los últimos años. Su principio básico es que un grupo de personas con dinero financia una idea tuya en la que cree y por la que decide apostar. El micromecenazgo consiste entonces en conseguir apoyos solidarios en cantidades pequeñas y medianas por parte de amigos, familiares y desconocidos, a quienes das a cambio premios en función del tamaño de su aporte. Su alcance puede ser realmente multitudinario y puede ser una gran publicidad para tu proyecto.

Para ello se crea una campaña en internet con una duración variable entre un mes y tres meses, y con un fin específico: financiar un viaje de tu compañía de teatro, la construcción de tu centro cultural, la posproducción de tu película, la publicación de tu libro, la producción de tu disco, la realización de una exposición de arte, etc. Existen en internet muchas plataformas web especializadas que brindan todas las pautas para organizar una campaña y te pueden guiar paso por paso. Ellas reciben el dinero de tus donantes y brindan un servicio seguro para que puedan hacer su aporte con sus tarjetas de crédito. Al cierre de tu campaña transfieren a tu número de cuenta el monto recaudado, previo cobro de una comisión por gestión.

f) Postulación a concursos y fondos para arte y cultura

Existen numerosos fondos que brindan estímulos económicos para proyectos de arte y cultura en áreas como la investigación, el desarrollo de productos culturales, innovación e intercambio de conocimientos. Se trata de fondos ofrecidos por organismos públicos, cooperantes internacionales, fundaciones e instituciones de desarrollo.

Estos apoyos pueden servir para financiar producciones escénicas, cinematográficas o artísticas; residencias para gestores y artistas, formaciones y becas, premios de reconocimiento de trayectoria, fondos de movilidad, para publicaciones, para infraestructura y equipamiento, para difusión de obras artísticas y culturales, para protección del patrimonio, para investigación, etc.

Esto puede ser una oportunidad importante para tu emprendimiento y para tu desarrollo como gestor/a o artista, más aún si tu modelo de gestión no tiene una orientación comercial. De esta manera podrías tener independencia para ejecutar tu proyecto y desarrollar, por ejemplo, una propuesta cultural con contenido social, una investigación u otras actividades que no están ligadas a la producción y venta de un producto o servicio.

Un proyecto cultural requiere tener una idea clara de lo que se quiere hacer, objetivos definidos, resultados esperados, actividades y estrategias, medios de verificación, metodologías, un cronograma de implementación, un equipo humano competente y un presupuesto.

Ten en cuenta que postular a un fondo de este tipo no es un mecanismo de generación de ingresos regular, sino más bien esporádico y que te puede permitir sacar adelante proyectos de alto impacto u obtener un impulso importante para que crezcas. Arte Manifiesto, por ejemplo, obtuvo el premio Wayra de Fundación Telefónica, y accedió a un financiamiento del fondo Fincyt (Starup Perú-Ministerio de la Producción), que le permitió consolidar su modelo de negocios. Hoy Arte Manifiesto genera sus propios ingresos.

No conviene que consideres esto como única estrategia de fuentes de ingreso. Como nos recuerda Edward de Ybarra, del Festival Corriente Cine de No Ficción:

“Nosotros, al haber accedido al financiamiento de la DAFO, decidimos no cobrar al público que asiste a las distintas actividades que hacemos, pues consideramos que el tener acceso a recursos públicos nos exigía que el encuentro sea de libre acceso para la comunidad. Lo que esperamos que pase es que a la larga podamos hacer un cambio en la estrategia. Sabemos que los fondos concursables no siempre los vamos a ganar ni siempre van a existir. No puede ser una estrategia de sostenibilidad a largo plazo. Nuestra idea es que año a año podamos generar fondos propios y conseguir más recursos a través de dinámicas colaborativas, auspicios y convenios. Nos interesa generar una relación fuerte con la comunidad que asiste y se involucra con el encuentro para que ésta sea fuente principal de recursos en el futuro. Por otro lado esperamos que el portafolio de resultados que vamos generando, año tras año,

con nuestras actividades nos permita conseguir más auspicios y convenios de distintas empresas e instituciones. Este es el fondo de nuestra estrategia a largo plazo para el encuentro Corriente”.

Es mejor que desarrolles una estrategia múltiple que te permita generar ingresos de varias maneras.

Si bien el financiamiento principal del Festival Corriente Cine de No Ficción proviene de la DAFO, la asociación civil que lo impulsa tiene otros proyectos alineados con un solo objetivo. Para ello cada proyecto tiene sus propios mecanismos de generación de ingresos.

VIDEO >

EL GALPÓN ESPACIO / LIMA UNA ESTRATEGIA MÚLTIPLE PARA GENERAR INGRESOS

> <http://www.cultura24.tv/videoteca/el-galpon-espacio-haciendo-sostenible-la-performance-y-otras-artes-escenicas/>

El Galpón Espacio es una asociación cultural autogestionaria e independiente integrada por creadores de diferentes disciplinas artísticas desde el 2007. Cuenta con un galpón de 250 m² en el distrito de Pueblo Libre, en Lima. Aquí trabaja proyectos vinculados a la memoria, la identidad y lenguajes contemporáneos de expresión artística. Se producen y difunden propuestas artísticas contemporáneas, se organizan y promueven encuentros, talleres, residencias, conversatorios y presentaciones en el campo de las artes escénicas, música, video, y otras prácticas multidisciplinares, enfatizando en la performance o en el arte acción.

Sus mecanismos de generación de ingresos son varios: la venta de inscripciones para la participación en residencias artísticas, la organización de cebichadas profundas, la venta de *merchandising*, la elaboración de proyectos artísticos participativos, el evento Encuentros de la Carne, el alquiler del espacio a terceros para ensayos, exhibición y presentación de trabajo artísticos.

EJERCICIO > 7

1

ESTRATEGIAS PARA GENERAR DINERO

Idea estrategias e identifica tus posibles fuentes para generar ingresos, anótalas en *post-its* y pégalas en tu lienzo.

CAJA DE HERRAMIENTAS >

¿CÓMO EMPEZAR UNA CAMPAÑA DE MICROMECENAZGO?

PASO 1:

CREA TU COMUNIDAD

Amigas, amigos, familiares, seguidores, a través de tus redes sociales y tu blog, que son los canales principales por donde vas a comunicar tu proyecto. Pero primero necesitas tener una comunidad ya creada, es decir, un auditorio lleno ante el cual presentarte.

PASO 2:

FORMULA TU PROYECTO

Redacta un documento y dale un título claro que refleje el objetivo de lo que quieres hacer. Procura ser original. Señala las metas que quieres lograr, qué actividades vas a incluir, dónde lo vas a hacer, con quiénes, cuándo, por qué quieres hacerlo, cuánto tiempo te va a tomar y, por supuesto, cuánto dinero necesitas para ello.

PASO 3:

DEFINE QUÉ OFRECERÁS A CAMBIO

Según los rangos de montos, establece recompensas generosas. Estas pueden ser un agradecimiento público, el obsequio de un polo con la imagen de tu emprendimiento, una obra de arte, una experiencia de servicio, etc. Siempre debes considerar que la entrega de esas recompensas no te genere costos significativos o que, en todo caso, estos puedan ser cubiertos y dejarte un margen favorable. Recuerda que probablemente tus donantes no estén dentro del país y puedes incurrir en costos innecesariamente altos de envío.

<p>PASO 4: SELECCIONA UNA PLATAFORMA DE MICROMECENAZGO</p>	<p>Las plataformas se especializan por temáticas, alcances geográficos, modalidades de recaudación y pago, etc. Las más populares son Ulule.com, Kickstarter.com, Indiegogo.com, GoFundMe, pero hay muchas otras más. Averigua los pros y contras de cada uno, las comisiones que aplican, sus condiciones. Si es posible habla con otros emprendedores que hayan probado estas plataformas para que conozcas mejor las ventajas y desventajas de cada una. La plataforma te va a solicitar una cuenta bancaria, por lo que si no tienes una, vas a requerir abrirla.</p>
<p>PASO 5: CREA LA CAMPAÑA EN LA PLATAFORMA</p>	<p>Emplea un lenguaje directo y fácil de entender. Guíate de lo que has definido en la formulación de tu proyecto. Incluye fotos, videos y gráficos, pues esto permite a tus lectores tener una comprensión rápida de lo que quieres hacer y puedes despertar su interés rápidamente.</p>
<p>PASO 6: LANZA Y MUEVE TU CAMPAÑA</p>	<p>Multiplica el alcance de tu proyecto y su visibilidad. Habla de tu campaña en las redes sociales, pide a tus contactos claves que hagan comentarios positivos y que la repliquen, genera nuevos contenidos relacionados en tu blog. Ten cuidado de no saturar a tu público con información repetitiva, pues corres el riesgo de que te bloqueen.</p>
<p>PASO 7: MONITOREA TU CAMPAÑA</p>	<p>Lee los comentarios, afina aspectos que creas que puedes mejorar, cumple con el envío de recompensas, ¡no lo olvides! Haz seguimiento del proceso, y cuida la comunicación y la relación con tus donantes.</p>

Amigas, amigos, familiares, seguidores, a través de tus redes sociales y tu blog, que son los canales principales por donde vas a comunicar tu proyecto.

 CAJA DE HERRAMIENTAS >		
¿CÓMO ELABORAR UN PROYECTO CULTURAL?		
Esta es una estructura básica de puntos hechos a partir de una serie de preguntas claves para elaborar un proyecto. Tu documento final podría estar estructurado según las fases del proceso.		
	PREGUNTAS POR ELABORAR	FASE DEL PROYECTO
POR QUÉ	¿Por qué es importante el proyecto? ¿A qué problemática responde?	Antecedentes del proyecto Justificación
QUÉ	¿En qué consiste el proyecto?	Objetivos generales y específicos
CÓMO	¿Cómo se hará el proyecto?	Estrategias y procedimientos
DÓNDE	Alcance geográfico del proyecto	Ubicación del proyecto
QUIÉN	¿A quién se dirige el proyecto? ¿Quiénes son los ejecutores y colaboradores del proyecto?	Público, clientes, usuarios Equipo humano y colaboradores del proyecto
CUÁNDO	¿Cuánto tiempo se requiere para hacer el proyecto? ¿Cuándo se iniciaría y cuándo finalizaría?	Cronograma de actividades con asignación de montos y responsables
CUÁNTO	¿Cuánto cuesta el proyecto? ¿Qué recursos necesita?	Presupuesto Recursos técnicos, humanos y económicos necesarios

Fuente: García Martínez, Carlos. 2006. *Cómo elaborar un proyecto cultural (y no frustrarse si no lo seleccionan)*. México, Consejo Nacional para la Cultura y las Artes de México, p. 36.

CAJA DE HERRAMIENTAS >

ESTIMACIÓN DE LA DEMANDA Y PROYECCIÓN DE VENTAS

Debes estimar cuáles serán tus ingresos anuales a partir de las actividades que has planeado para generar ingresos. Digamos que tienes una escuela de danza. Tu estimación de demanda podría parecerse a lo que te mostramos en el siguiente cuadro. Puedes hacer este análisis en un escenario pesimista, moderado y optimista. En el ejemplo que te mostramos aquí, vemos que esta escuela de danza basa sus ingresos principalmente en la venta de matrículas mensuales y se apoya en dos pequeñas partidas complementarias. Este análisis está hecho en un escenario moderado. Si quisiéramos imaginar un escenario pesimista, podríamos asumir que al año ingresará un 30% menos cantidad de dinero.

PRONÓSTICO DE DEMANDA: Un ejemplo para una escuela de danzas

CONCEPTO	Ene.	Feb.	Mar.	Abr.	May.	Jun.	Jul.	Ago.	Set.	Oct.	Nov.	Dic.	Total
Mensualidad de alumnos	80	80	40	50	50	50	30	50	50	50	50	20	600
Alquiler de sala (horas)	30	30	40	40	40	40	20	40	40	40	40	10	140
Venta de entradas a eventos del año		100					60					60	220
Merchandising (polos)	20	20										20	60

PROYECCIÓN DE VENTAS

CONCEPTO	PRECIO UNITARIO (S/)	CANTIDAD	TOTAL (S/)
Mensualidad de alumnos	130	600	78,000
Alquiler de sala (horas)	50	140	7,000
Venta de entradas a eventos del año	50	220	11,000
Merchandising	20	60	1,200
Total de ventas proyectadas			97,200

¿POR QUÉ ES IMPORTANTE HACER EL PRONÓSTICO DE DEMANDA Y LA PROYECCIÓN DE VENTAS?

Porque te permite saber:

- **A cuánta gente puedes llegar:**
Y a partir de ello ver si, por ejemplo, estás usando toda la capacidad de tus instalaciones, o si deberías buscar un lugar más grande, o si necesitas ampliar tu base de colaboradores, adaptar los espacios actuales, entre otros.
- **Cuánto dinero podrías generar:**
Esto te permite prepararte para saber qué actividades culturales o sociales puedes financiar, hasta cuánto te podrías endeudar, cuánto podrías pagar y cuánto podrías ganar. Te ayuda también a prepararte para las temporadas bajas y prever actividades para poder generar ingresos alternativos.
- Esta información va a ser importante para ser cruzada con aquella sobre costos y **determinar cuál es tu punto de equilibrio.**

CAJA DE HERRAMIENTAS >

¿DÓNDE ESTÁ EL DINERO PARA EL ARTE Y LA CULTURA?

Puedes encontrar información sobre convocatorias y fondos para cultura en los siguientes enlaces:

CONCURSOS NACIONALES:

- > **Dirección del Audiovisual, la Fonografía y los Nuevos Medios del Ministerio de Cultura (DAFO).** Esta dirección otorga varios premios anuales para promover la producción y la distribución cinematográfica en el país: <http://dafo.cultura.pe/>
- > **Startup Perú:** Es una iniciativa del Estado peruano liderada por el Ministerio de la Producción, que tiene por objetivo promover el surgimiento y la consolidación de nuevas empresas peruanas que ofrezcan productos y servicios innovadores. Hay varias convocatorias que pueden ser de tu interés: <http://www.start-up.pe/>
- > **Concurso Wayra de Telefónica:** Se trata de una aceleradora de Start Ups digitales que ofrece financiamiento de hasta US\$50,000, un espacio de trabajo, acceso a una red global de *partners* de negocio, mentores y expertos, y la oportunidad de trabajar con los negocios de Telefónica en el mundo. Sitio web: <http://www.wayra.co/pe>
- > **Premio Esteban Campodónico:** Es organizado anualmente por la Fundación Clover de Nueva York y la Universidad de Piura. Reconoce la trayectoria de personas que destacan por su actividad profesional y por sus servicios directos a la sociedad. Ha premiado a numerosos personajes de la cultura y de las artes: <http://udep.edu.pe/campodonico/convocatoria-2016/>
- > **Concurso Nacional Nueva Dramaturgia Peruana:** Concede reconocimientos al mérito a los creadores, artistas, personas y organizaciones que aporten al desarrollo cultural del país: <http://www.cultura.gob.pe/es/industriasculturalesartes/dramaturgia>
- > **Premio de Novela Breve Cámara Peruana del Libro:** <http://www.escriitores.org>
- > **Concursos de la Asociación Cultural Peruano Británica**
- > **Concurso Michell de Arte:** http://www.michellarte.com/bases_concurso_textiles

- > **Concurso Nacional de Pintura del BCR y Concurso de Novela Corta:** <http://www.bcrp.gob.pe/proyeccion-institucional/>

- > **Concurso Pasaporte para un Artista de la Embajada de Francia:** <http://www.ambafrance-pe.org/Pasaporte-para-un-Artista-2015>

CONCURSOS INTERNACIONALES:

- > **BID:** Concurso para las *start-ups* más innovadoras de las industrias culturales y creativas de América Latina y el Caribe: www.nexso.org/es-es/c/EconomiaNaranja
- > **Fondos Iber:** Son fondos creados por los Estados miembros de esta red para brindar apoyos a las industrias culturales a través de los concursos de las siguientes divisiones:
- > **Iberescena:** Ayudas de coproducción de espectáculos, a redes, festivales y espacios escénicos y para creación escénica en residencia: <http://www.iberescena.org/es/bases-convocatorias>
- > **Ibermúsicas:** Convocatoria para apoyar y promover la circulación y el conocimiento de la creación y producción musical de la región iberoamericana: <http://www.ibermusicas.org/es/convocatorias>
- > **Ibermedia:** <http://www.programaibermedia.com/nuestras-convocatorias/>
- > **Ibercultura Viva:** <http://iberculturaviva.org/category/editais/?lang=es>
- > **Fondo Internacional para la Promoción de la Cultura:** Apoya el desarrollo de las personas y de la sociedad en materia de cultura, así como asistencia en la creación artística y actividades culturales: <https://en.unesco.org/ifpc/>
- > **Programa Iberex de prácticas formativas para profesionales iberoamericanos del sector cultural:** <http://www.mecd.gob.es/servicios-al-ciudadano-mecd/catalogo/cultura/becas-ayudas-y-subvenciones/ayudas-y-subvenciones/cooperacion/2016/programa-iberex-2016.html>

PÁGINAS DE INTERÉS DONDE PUEDES ENCONTRAR OTRAS CONVOCATORIAS Y FONDOS:
www.gestioncultural.org/ayudas_subvenciones.php
www.infoartes.pe
 Convocatorias y concursos literarios: www.escriitores.org
www.recursosculturales.com

VII. RECURSOS CLAVES

Este módulo está referido a los recursos que necesitas para echar a andar tu emprendimiento y cómo los vas a gestionar. Sin ellos no hay proyecto. Aquí verás la magnitud de los esfuerzos financieros, técnicos e intelectuales que vas a requerir para materializar tus ideas. Pregúntate qué recursos son necesarios para los canales de distribución, las fuentes de ingresos y la comunicación con tu público o clientes.

Tus recursos podrían ser:

- **Humanos:** Se trata del recurso más valioso, pues todo el capital creativo proviene de aquí. Evalúa qué perfiles profesionales requieres para tu proyecto, ¿puedes cubrir tus necesidades con el equipo actual?, ¿están distribuidas clara y adecuadamente las tareas?, ¿estás aprovechando adecuadamente los talentos y las capacidades de tu equipo humano?
- **Físicos:** Se refiere a la partida de inmuebles, maquinaria y equipos del lenguaje contable. Abarca todo lo referido a tus requerimientos de espacio y cómo lo vas a equipar, así como las herramientas que requieres para producir. Por ejemplo puede tratarse

de instrumentos musicales, equipamiento para una sala de teatro o las prensas para un taller de grabado. Otros requerimientos físicos son también los insumos que necesitas para producir. Si tu emprendimiento es un festival de cine, tu insumo serían las películas en formato físico. Si eres una artista plástica, tus insumos son tus materiales. Si eres un productor de teatro, tus insumos son los materiales de utilería y vestuario.

- **Tecnológicos:** Son recursos intangibles que abarcan conocimientos sobre saber hacer (*know-how*), sistemas, plataformas virtuales, entre otros. Si tienes una empresa de animación digital, tus recursos tecnológicos son los *softwares* que usas.
- **Intelectuales:** Información, patentes, derechos de autor, marcas, bases de datos. Si eres cineasta o trabajas en dirección de teatro, puede que un recurso necesario sea los derechos de autor sobre cierta obra que quieres trabajar o una pieza de música que deseas usar.
- **Económicos:** ¿Cuánto dinero necesitas y para qué?, ¿cómo vas a gestionar estos recursos?

Pregúntate qué recursos son necesarios para los canales de distribución, las fuentes de ingresos y la comunicación con tu público o clientes.

CASO DE ESTUDIO >

ASOCIACIÓN LA RESTINGA / Iquitos

Desarrollo humano desde el emprendimiento social y económico, el arte y la incidencia política

> https://www.youtube.com/watch?v=q0_Hbo4tzIE&feature=youtu.be

La Restinga es una asociación civil fundada en Iquitos en 1996 con el objetivo de fomentar la reflexión y la atención de las necesidades básicas de niños y niñas, adolescentes y jóvenes en situación de alto riesgo social. Está integrada por un grupo de 11 profesionales y voluntarios procedentes de varias disciplinas. La Restinga cuenta con una línea de trabajo dedicada a proyectos de arte y cultura. Como parte de ella propone espacios creativos para mejorar el proceso de aprendizaje y el desarrollo de capacidades, habilidades sociales, protagonismo y empoderamiento de sus poblaciones objetivo.

La Restinga opera en un entorno que exige un planeamiento inteligente para la gestión de los recursos, pues no es viable para ellos obtener apoyos de empresas ni es fácil generar ingresos propios sobre una base constante. Como nos cuenta su directora Ytala Morán:

“La Restinga no acepta fondos de empresas que evidencien daño medioambiental o a grupos humanos, es una cuestión de política y norma ética interna. Descartamos empresas petroleras, mineras y madereras, pero el problema es que en Loreto son las únicas grandes empresas que hay. Las demás son negocios pequeños o medianos, restaurantes, tiendas, comercios que a veces nos apoyan”.

Esto obliga a la organización a idear formas creativas de generar ingresos y de gestionar sus recursos. ¿Cómo lo hace?

Uno de sus principales recursos son las personas con las que trabajan, en su gran mayoría voluntarios cuya contratación implicaría un costo enorme para la organización. La Restinga ha sabido gestionar sus alianzas para poder contar con voluntarios altamente calificados que le permitan cubrir sus necesidades.

“Si bien tenemos un plan de recaudación de fondos muy formal y establecido con objetivos, no siempre funciona como lo esperamos. No hemos tenido hasta la fecha una respuesta efectiva del aporte empresarial o este se ha dado de manera muy puntual. Lo que sí ha sido un apoyo supersaludable para nosotros han sido los convenios con universidades internacionales, que si bien nunca nos han dado dinero, sí nos han... nos han apoyado”.

Para generar ingresos propios, La Restinga también ha desarrollado tres mecanismos:

- La producción y venta de jabón artesanal
<https://www.facebook.com/Jabomjabonartesanal/>
- Venta de servicios de terapias holísticas y procesos de detox: flores de Bach, reiki, MMS, magnesio y tierra de diatomeas.
<https://www.facebook.com/redistribucionsolidaria/?fref=ts>
- Formaciones para el abordaje terapéutico de poblaciones vulnerables. A propósito de este punto, Ytala comenta:

“Somos 11 personas e invertimos en nuestra propia formación como terapeutas y facilitadores para el abordaje recuperativo de la población de nuestros proyectos. Esta formación también la ofertamos a la ciudadanía y esto nos permite cubrir un porcentaje de nuestros costos”.

Estos tres mecanismos de generación de ingresos están alineados dentro de una misma propuesta que conjuga la terapia alternativa, el fortalecimiento de las capacidades internas del equipo y el cumplimiento de sus objetivos sociales.

Aparte de esto, La Restinga también elabora proyectos y postula a financiamientos internacionales convocados por fundaciones y ONG extranjeras.

Preguntas para el debate:

¿Qué nos enseña este caso sobre la gestión de los recursos organizacionales?

VIDEO >

ASIMTRÍA / LIMA UNA GESTIÓN DE RECURSOS EFICIENTE

- > <http://www.cultura24.tv/videoteca/asimtria-org-gestionando-una-plataforma-de-ruido-y-musica-experimental/>

Asimtría es una plataforma de música experimental y ruido basada en un enfoque colaborativo y en el uso de la tecnología. Aparece en el 2006 en respuesta a la necesidad de un espacio especializado para este tipo de expresiones sonoras en Arequipa. Surge primero como un concierto y luego deriva en un festival. Si bien no tiene una orientación comercial ni tiene un mecanismo constante de generación de ingresos, Asimtría ha logrado desarrollar estrategias para ser sostenible apostando a lograr un producto sólido capaz de interesar a la gente. En el camino ha desarrollado alianzas con actores claves tales que le permiten acceder a otros recursos y manejar su estructura de costos (Dirección Desconcentrada de Cultura, el Ministerio de Cultura, la Red Sonar y colectivos de artistas diversos).

EJERCICIO > 8

1 IDENTIFICANDO MIS RECURSOS CLAVES

Identifica los recursos claves para que tu emprendimiento funcione, anótalos en *post-its* y pégalos en el lienzo.

VIII. ACTIVIDADES CLAVES

De la definición de nuestras actividades claves depende cómo se define el emprendimiento y lo que quiere llegar a ser, es decir, del modelo de negocios que se esté desarrollando. ¿Cuáles son entonces las actividades más importantes para que nuestro emprendimiento funcione y pueda generar valor?, ¿cómo estamos planteando nuestras actividades?,

¿cómo se interconectan?, ¿hay retroalimentación entre ellas?, ¿podemos ejecutar todas con la misma capacidad y calidad?, ¿cuáles son las actividades prioritarias?

Los tipos de actividades que suele tener un emprendimiento se organizan en torno a estos aspectos:

De la definición de nuestras actividades claves depende cómo se define el emprendimiento y lo que quiere llegar a ser, es decir, del modelo de negocios que se esté desarrollando.

PRODUCCIÓN.
Se centra en el diseño, la producción y la entrega de un servicio o de un producto

Microteatro Lima: Produce, promociona y exhibe obra de teatro en sus microsalas.
Divertilúdicos: Diseña sus propios personajes, crea experiencias de entretenimiento para eventos y los ejecuta.
Selvámonos: Organiza y promociona el festival del mismo nombre.
Colectivo Descabellado: Organiza el festival del mismo nombre y produce la revista *Descabellado*.

SOLUCIÓN DEL PROBLEMA.
Parte de la identificación de un problema o necesidad existentes y genera una solución innovadora para ello. Se basa en la gestión de información.

Cohete Lab: Brinda asesorías de gestión y consultorías especializadas para el diseño, la implementación y la evaluación de estrategias de comunicación (eventos, campañas de prensa, distribución digital, etc). También elaboran productos de comunicación (webs, animaciones, videos). El diseño del producto o servicio se genera luego de que se analiza la necesidad o problemática de cada cliente.
Marka Cultura y Marketing: Realiza investigación de mercados y asesoría en marketing para desarrollar negocios y políticas públicas bajo diversos enfoques culturales.
PenZion: Agencia de *booking* para grupos de música. Representa a los grupos y organiza sus conciertos.

CONSTRUCCIÓN DE PLATAFORMAS Y COMUNIDADES.
Se basa en crear plataformas virtuales, desde las cuales se prestan servicios y se hace la promoción

Arte Manifiesto: Plataforma gratuita para comprar y vender arte en línea.
Tulpu.com: Plataforma para comprar y vender microservicios creativos.
Asimetría (Proyectos AS4RECORDS): Plataforma para difundir proyectos experimentales de música.
Retina Latina: Plataforma gratuita para difundir y exhibir el cine latinoamericano.

CASOS DE ESTUDIO >

COLECTIVO PENZION / Cusco
Un triple modelo de negocios

Se trata de una empresa productora cusqueña fundada por tres amigos en el 2014. Su modelo de negocios se compone de tres unidades operativas autónomas que funcionan articuladamente para hacer del colectivo un sólido emprendimiento de la industria musical. ¿Cómo así se llegó a determinar este modelo de gestión? Veamos lo que nos cuentan Jonathan Alzamora y Sebastián Segovia.

“Creo que esto fue un proceso natural, una cosa llevó a la otra. Participamos de un laboratorio musical en el Ministerio de Cultura y ahí vimos el panorama general de la industria musical, desde la publicidad y el márketing hasta cosas organizacionales de cómo realizar y bajar a la tierra nuestro proyecto. Fue ahí que identificamos que nuestro proyecto tenía tres procesos principales:

- a. **La Casa Pisonay:** Una casa residencia para músicos. Es aquí donde se produce todo este material fonográfico que manejamos. (Producción)
- b. **PenZion:** Es la productora y agencia de *booking* que maneja todo el material hecho en Casa Pisonay. (Distribución)
- c. **École:** Es la agencia de márketing y publicidad, que se encarga básicamente de introducir al mercado estos productos. (Márketing).

Cada unidad operativa funciona como parte de un proyecto integrado, sin embargo son tres proyectos independientes, con sus propios públicos y sus propios canales de comunicación para llegar a cada uno de ellos:

Casa Pisonay, de donde sale el material fonográfico que echa a andar todo el colectivo. Tiene una comunicación muy dirigida. No hace mucha publicidad sobre sus servicios por el momento, ya que el colectivo se mueve entre su propio círculo de artistas.

PenZion, la agencia de *booking*, más allá del uso del Facebook tampoco hace mucha publicidad. Tiene la representación de seis artistas hasta el momento, y en ellos se centra todos sus esfuerzos. Los propios grupos traen a nuevos músicos, funciona por el boca a boca o pasada de voz. Un claro ejemplo de márketing de nichos.

École, en cambio, es la unidad más activa en cuanto a comunicación se refiere, pues al ser una agencia de publicidad, debe siempre buscar nuevos clientes. Como relata Jonathan: *“Lo que hemos optado por hacer es campaña de promoción. A partir de una lista de clientes que recopilamos previamente. Tenemos los lunes una mesa de conversación y sacamos contactos. Los vamos a buscar con un portafolio y algunos regalos, a convencerlos de nuestro trabajo. Esto nos ha traído muy buenas recompensas. Ya estamos en azul”.* **Jonathan Alzamora**

De hecho École es hoy la unidad que reporta los mayores ingresos al colectivo, pues el negocio de la publicidad es más constante. Las otras dos unidades también reportan utilidades, pero la inversión hecha en ellas no retorna tan rápidamente. El engranaje total de los tres proyectos permite al Colectivo PenZion ser sostenible.

Ejemplo del lienzo de la agencia École

3. ASOCIACIONES CLAVES	6. ACTIVIDADES CLAVES	2. PROPUESTA DE VALOR	3. RELACIONES CON CLIENTES	1. SEGMENTO DE MERCADO
<ul style="list-style-type: none"> Gremios Proveedores 	<ul style="list-style-type: none"> Visita a clientes Trabajo creativo (diseño, concepto) Contabilidad Community mgmt. 		<ul style="list-style-type: none"> Visitas directas a empresas Trato personalizado 	
	7. RECURSOS CLAVES		4. CANALES DE DISTRIBUCIÓN	
	<ul style="list-style-type: none"> Diseñadores / publicistas Software Equipos Oficina 		<ul style="list-style-type: none"> Redes sociales Página web Soportes electrónicos 	
9. ESTRUCTURA DE COSTOS		5. FUENTES DE INGRESO		
FIJOS <ul style="list-style-type: none"> Gastos oficina Mantenimiento web Honorarios Depreciación de activos 	VARIABLES (por proyecto) <ul style="list-style-type: none"> Fotografías Servicios profesionales especializados Alquiler de equipos 	Campañas publicitarias diversas		

PREGUNTAS PARA DISCUSIÓN DEL CASO:

- ¿Cómo se articulan las tres unidades estratégicas del Colectivo PenZion?
- ¿Qué nos revela esta experiencia sobre el manejo de las relaciones con el público?
- ¿Qué nos sugiere esta experiencia sobre el manejo de las comunicaciones?

EJERCICIO > 9

1

ACTIVIDADES CLAVES

Identifica las actividades principales de tu emprendimiento, anótalas en *post-its* y pégalas en el lienzo.

IX. ASOCIACIONES CLAVES

Tu emprendimiento se desarrolla dentro de un ecosistema social donde interactúa todo tipo de actores. La exploración de este aspecto tiene que ver con la manera como buscas y gestionas alianzas con otras organizaciones. Vas a tener que relacionarte con otros, insertarte dentro de dinámicas económicas que ya existen, y para ello es necesario prever cómo se pueden aprovechar esas dinámicas para añadir valor a tu emprendimiento.

¿Por qué buscar aliados?

Las alianzas contribuyen a sumar valor para tu proyecto, sea por las capacidades y los talentos que aportan, por los canales que facilitan, la tecnología que brindan, el respaldo financiero que dan, etc. Veamos algunas posibles motivaciones:

- **Optimización de costos y economías de escala:** Se da cuando dos o más emprendimientos se unen para obtener beneficios de descuentos por cantidad comprada. Puede tratarse de la compra

de insumos o de descuentos por participación en eventos, por ejemplo.

- **Asumir o reducir conjuntamente el riesgo de tu emprendimiento:** Aquí se consideran las alianzas de coorganización de eventos, de investigación y de desarrollo de proyectos que implican una repartición de las responsabilidades logísticas y de las ganancias generadas. Esta es una modalidad muy común en el sector cultural.

Por ejemplo, si tienes un colectivo de artistas visuales que desean hacer un evento en su centro cultural y traer a un expositor internacional para que dicte talleres, ¿qué tipo de alianzas necesitas? Tu aporte al proyecto sería el uso de los espacios para la actividad y el apoyo logístico. Podrías buscar un aliado para cubrir los gastos de pasaje, alojamiento y comidas. En función de la valoración del aporte de cada socio se establece la repartición de las utilidades que genere la actividad.

- **Compartir costos mediante la compra conjunta de recursos y actividades:** Esto es para beneficiarse conjuntamente de lo que adquieran juntos. Se da, por ejemplo, en el caso de alquileres compartidos de equipos y locales, o en el pago de servicios de consultoría, investigación o desarrollo de tecnología. También en el caso de sellos discográficos, como en el caso del Colectivo Descabellado, en el que varias bandas se unen para montar en conjunto un estudio de grabación, un festival y luego una revista.
- **Compartir conocimientos e intercambiar experiencias:** Es otra modalidad común en el sector y que se da en proyectos en los que no existe un intercambio monetario, sino de intangibles. La escuela de música Arpegio, de Trujillo, es un buen ejemplo de esto. Cada año recibe músicos voluntarios alemanes que se involucran en sus actividades de docencia y proyección social llevando clases de música a niños y adolescentes de escasos recursos económicos en barrios de alto riesgo. De esta manera se intercambian experiencias con los alumnos locales y se promueve un objetivo de desarrollo social. Selvámonos también funciona bajo un esquema parecido. Sus colaboradores empezaron como voluntarios, y hoy, si bien tienen un equipo técnico permanente, siguen manteniendo una estructura de intercambio con voluntarios franceses.

¿Qué tipos de alianzas hay?

Alianzas estratégicas de emprendimientos que no compiten entre sí. Es el caso del Colectivo Descabellado, donde las bandas que lo integran no buscan competir, sino que se unen para generar mayor convocatoria para sus conciertos, obtener auspicios de empresas y lograr una visibilidad en su sector. No siempre aquellos que están en tu mismo sector son tus competidores. Puedes verlos como aliados con

las mismas necesidades que tú y, en ese sentido, puedes promover articulaciones para impulsar proyectos conjuntos.

- **Cooperación competitiva:** Son alianzas entre empresas competidoras, pero que se juntan para empujar un proyecto común. Por ejemplo: postular a un fondo para investigar algo que va a beneficiar a todo el sector, desarrollar un proyecto de innovación, presentar un proyecto ante el Estado, comprar determinada materia prima o tecnología y obtener economías de escala, etc.
- **Acuerdo de inversión conjunta (joint venture):** Es cuando dos empresas culturales deciden apostar conjuntamente sus recursos para un negocio común.

Tu emprendimiento se desarrolla dentro de un ecosistema social donde interactúa todo tipo de actores. La exploración de este aspecto tiene que ver con la manera como buscas y gestionas alianzas con otras organizaciones.

CASO DE ESTUDIO >

COLECTIVO DESCABELLADO / Lima *Articulando una plataforma comunitaria*

Colectivo Descabellado nació en el 2003 por iniciativa de un grupo de bandas amigas que decidieron crear un sello discográfico para montar un estudio y grabar sus propios discos. En esos años, los costos de grabación habían ya empezado a disminuir, por lo que el proyecto parecía algo muy factible. A las tres bandas fundadoras (Cuchillazo, Suda y El Hombre Misterioso) se sumaron con el tiempo otras, como La Mente, Olaya Soul System, La Prensa, Masacre, Sabor y Control, hasta constituir un sólido grupo de 15 bandas y cerca de 80 músicos participantes.

No funcionaban como un sello discográfico, pues no ofrecían los servicios que una empresa de este tipo debía ofrecer: planeamiento, presupuesto, representación, etc.; pero en más de 12 años habían logrado producir más de 40 discos y ganar un lugar importante en la movida musical local. Como nos cuenta Santiago Pillado-Matheu, uno de sus fundadores:

“Nos dimos cuenta de que teníamos algo construido en 10-12 años y que era momento de capitalizarlo, de tratar de hacer algo con eso. Teníamos mapeado bastante, finalmente éramos una plataforma en la que podías encontrar todas las bandas que andan pululando con cierta constancia. Hicimos un pequeño archivo, empezamos por los referentes clásicos y luego nos enfocamos en lo que se estaba haciendo en la actualidad. De forma casi espontánea todos decidimos que ya era el momento de meterle punche a la música. El punto de quiebre fue asumir este riesgo, con mucho amor y entusiasmo, te diría convicción también, pero es más alegría que convicción”.

Dar el salto supuso la creación de una nueva empresa, la declaración de un manifiesto (que equivaldría a una visión y misión), la definición de un sistema de organización interno y la creación de una plataforma de video. Estos tres pasos fueron la base para crear el Festival Descabellado 2014 y luego elaborar la revista *Descabellado* en el 2016, que es hoy la plataforma principal.

La idea de la revista aparece en un contexto en el que ya existían en el país bandas de mucha calidad y una explosión de la producción independiente (con más de doscientos discos producidos). Hasta ese momento aún no existía una revista de música. En el 2014 surge la posibilidad de trabajar este proyecto con *La República*, y en el 2016 se lanzó la primera edición, pensada como un material coleccionable de seis ediciones al año.

"Para nosotros esta es una herramienta importante para vender publicidad y paquetearla también. Los auspiciadores ponen su publicidad aquí y nosotros les damos un beneficio de participación en el festival. Se trata de una herramienta de articulación. Apostamos por un nicho sólido y nos enfocamos en ello. Nuestros ganchos con los lectores es que les ofrecemos descargas de música de temas inéditos. Tenemos un comité editorial, somos un buen equipo y, sobre todo, nos definimos realmente bajo una lógica articuladora".

PREGUNTAS PARA DISCUSIÓN DEL CASO:

- ¿Cómo construye sus alianzas este colectivo?
- ¿Qué beneficios obtiene de esto?

EJERCICIO > 10

1 CONSTRUYENDO UNA RED DE ALIADOS

Describe la red de proveedores, socios y aliados que necesitas para tu emprendimiento y colócalo en el lienzo.

Pregúntate ¿qué tipo de alianzas necesitas?, ¿con quiénes podrías aliarte para conseguir beneficios conjuntos?, ¿qué les vas a ofrecer a tus posibles aliados?, ¿qué quieres obtener de ellos o qué aportarían?, ¿podrían convertirse en tu competencia?, ¿hay perspectivas de buenas relaciones a futuro con ellos?, ¿qué nivel de dependencia supone la relación con ellos?, ¿trabajan con la competencia?

X. ESTRUCTURA DE COSTOS

Así como hemos visto que el análisis de tus fuentes de ingresos es crucial para tu planeamiento, también lo es el análisis de tu estructura de costos. ¿Cuánto cobras por tus servicios?, ¿cómo sabes que no estás perdiendo dinero?, ¿qué criterios usas para establecer los precios?, ¿existen desfases entre las fechas en las que ingresa el dinero y aquellas en las que te toca pagar las cuentas?

No te concentres únicamente en tus fuentes de ingreso. Es muy importante que prestes atención a los costos, pues puede que aquí tengas algunas pérdidas que no hayas detectado. Lo recomendable es empezar pensando en un escenario en el que necesitarás financiar tu proyecto sabiendo que al inicio probablemente no sea rentable. A partir de esto deberás desarrollar estrategias de resistencia, que te permitan cubrir los costos, aun cuando todavía sigas en la etapa de inversión y de consolidación de tu emprendimiento.

Debemos saber cuánto cuesta cada proyecto, producto o servicio que realizas. Empieza por identificar los costos más importantes de tu modelo de negocios.

No te concentres únicamente en tus fuentes de ingreso. Es muy importante que prestes atención a los costos, pues puede que aquí tengas algunas pérdidas que no hayas detectado.

Te permitirá saber cuánto de lo que generan estas actividades contribuye a pagar tus costos más estructurales y tus posibles pérdidas iniciales.

Tipos de estructura

Según el modelo del lienzo de Osterwalder, existen dos grandes tipos de estructuras de costos: según costos y según valor. ¿En qué se diferencian?

- **Una estructura según costos** se aplica a modelos de negocios que buscan mantener su estructura de costos lo más baja posible para poder llegar a su mercado con propuestas de valor de muy bajo precio. Para ello se automatiza y estandariza gran parte del proceso y se externalizan los servicios. Es el caso, por ejemplo, de Microteatro Lima, que brinda funciones de bajo costo (aproximadamente S/15 por función) y en formatos de corta duración. Se define así su propuesta de valor:

“20 directores con 20 microobras de 15 minutos. Espacios de 15 m² para 15 espectadores de forma simultánea, en sesión continua y bajo un mismo eje temático. Por dinero... Por amor... Por idiota”.

Microteatro Lima presenta un modelo de gestión de gran versatilidad que permite brindar muchas funciones de teatro al mismo tiempo en el marco de una estrategia de bajo costo y optimizar al máximo el uso de su infraestructura.

- **Una estructura según valor** no prioriza el mantenimiento de costos mínimos, sino la creación de valor. Los servicios *premium*, y aquellos servicios personalizados recaen en esta categoría. Siguiendo el ejemplo del teatro, una función en un teatro convencional puede llegar a costar cuatro veces el precio de una función en Microteatro Lima, pues se desarrollan otros elementos de valor: capacidad y comodidad de las instalaciones, atención personal a los asistentes, sofisticación y tamaño de la escenografía, duración de la obra, duración de la temporada de exhibición, entre otros.

Costos variables y fijos

Los costos variables dependen del volumen de atención que tengas. Aumentan cuando vendes más y disminuyen cuando vendes menos. Los costos fijos, en cambio, no dependen del número de ventas que tengas ni de la cantidad de personas que puedas atender. Si lo que vendes es un taller de dramaturgia, tus costos variables son los materiales que le vas a dar a cada asistente, ya que esto depende del volumen. Tus costos fijos serían el monto que pagas por alquilar la sala en un centro cultural, ya que esto lo tienes que pagar así tengas o no alumnos .

Veamos qué pasa con un concierto. Los costos fijos serán la electricidad, los sueldos del personal, los gastos de limpieza, la instalación de la escenografía, el pago a los músicos, etc. Esto lo tienes que pagar al margen de que tengas o no el concierto lleno.

Tus costos variables no se alteran y permanecen iguales así asistan una o cincuenta personas. Pero digamos que decides ofrecer a cada asistente un vaso de cerveza. En este caso, el número de botellas entregadas varía en función de la cantidad de asistentes. Esto es un costo variable.

La suma de ambos costos nos brinda el costo total del proyecto: **CF=CV+CT**

Retomemos el ejemplo de la escuela de danza. ¿Cómo se vería su estructura de costos anuales?

	COSTO UNITARIO (S/)	CANTIDAD	TOTAL (S/)
CONCEPTO			
Alquiler mensual del local	1,800	12	21,600
Electricidad	120	12	1,440
Limpieza	200	12	2,400
Mantenimiento	50	12	600
Agua	150	12	1,800
GASTOS DE PERSONAL			
Pago de docentes a tiempo parcial	1,000	4 docentes x 12 meses	48,000
Administradora a tiempo parcial	1,500	12	18,000
Subtotal			93,840

En esta etapa de la planificación conviene que revises tus cifras y veas la necesidad o pertinencia de algunas partidas. ¿Por dónde podrías recortar costos?, ¿estás ante una estructura ligera de costos?, ¿podrías reducir costos tercerizando algunas partidas?, ¿podrías compartir costos con otros emprendimientos?

Por ejemplo, podrías descubrir que tu alquiler mensual es muy alto y que no necesitas usar el local las 24 horas. ¿Cómo podrías reducir los costos de esto? En ese caso una alternativa podría ser subarrendar el espacio a otras personas para usar el local en horas en las que lo usas.

EJERCICIO > 11

1 LA ESTRUCTURA DE COSTOS

Siguiendo el razonamiento de costos fijos y variables, analiza la estructura de costos para tu proyecto y anota tus principales costos en el lienzo.

En esta etapa de la planificación conviene que revises tus cifras y veas la necesidad o pertinencia de algunas partidas. ¿Por dónde podrías recortar costos?, ¿estás ante una estructura ligera de costos?, ¿podrías reducir costos tercerizando algunas partidas?, ¿podrías compartir costos con otros emprendimientos?

XI. INTEGRACIÓN DE LOS MÓDULOS DEL LIENZO

Ahora que has desarrollado todos los módulos, coloca todos los elementos en el lienzo, pégalo en la pared y analiza las interdependencias. Estás desarrollando

tu modelo de negocios; ahora debes corregir lo que no es coherente, aumentar lo que no consideraste y ajustar el lienzo hasta que el modelo quede validado.

ASOCIACIONES CLAVES	ACTIVIDADES CLAVES	PROPUESTA DE VALOR	RELACIONES CON CLIENTES	SEGMENTO DE MERCADO
	RECURSOS CLAVES		CANALES DE DISTRIBUCIÓN	
ESTRUCTURA DE COSTOS			FUENTES DE INGRESO	

BIBLIOGRAFÍA

- Alfaro, Daniel. 2015. "Conceptualización de las industrias culturales y creativas". Documento de trabajo, versión preliminar. Pp. 6-7, Lima.
- Clear, James. *Mastering creativity*. En: jamesclear.com. Consultado en marzo del 2016.
- Crea y Emprende. 2014. Cuaderno de Trabajo. Lima, Ministerio de la Producción.
- García Martínez, Carlos. 2006. *Cómo elaborar un proyecto cultural (y no frustrarse si no lo seleccionan)*. México, Consejo Nacional para la Cultura y las Artes de México.
- Osterwalder, Alexander & Pigneur, Yves. 2010. *Generación de modelos de negocios. Un manual para visionarios, revolucionarios y retadores*. Barcelona, Grupo Planeta.

PÁGINAS WEB CONSULTADAS:

www.arpegioperu.org

www.asimtria.org

www.corrientenoficcion.com

www.elgalpon.espacio.pe

www.marka.pe

www.la-restinga.blogspot.com

www.microteatrolima.com

www.artemanifiesto.com

www.cohetelab.com

www.descabellado.pe

www.d1-dance.com

www.retinalatina.com

www.selvamonos.org

www.tulpu.com

