1.1 Síntesis
El Segmento LGTB, siglas en la que se delimita al conjunto de personas: lesbianas, gays, trans (travestis, transexuales o transgéneros, y bisexuales, se percibe en la actualidad como uno de los segmentos de mercado más rentable, prometedor y que acrecienta con fuerza en la República Argentina, comprendiendo el designado mercado rosa o Pink Market. Se investiga cómo surge, entre las tendencias empresariales a proyectar sus ventas y/o comunicaciones a nuevos nichos de mercado con características y necesidades afines que no han sido cubiertas por la oferta; de qué manera se perfila como un segmento conveniente por sus altos niveles de consumo, su fidelidad marcaria, y por ser demandantes de productos y servicios de alto nivel. Se releva y analiza a su vez las campañas comunicacionales dirigidas a dicho segmento.

Es elemental para la disciplina publicitaria avistar la evolución del mercado a través del tiempo, los segmentos se reforman, la presencia de los ignorados se amplia significativamente integrando nichos que se hacen manifiesto; las marcas han adaptado sus campañas para dirigirlas a éste sector y en numerosos casos han usado signos alusivos a su estilo por considerarse sofisticado y vanguardista dando resultados positivos y en otros casos negativos por las controversias sociales.

Se pretende brindar un conocimiento necesario para los publicitarios, creativos, planners, investigadores y mercadólogos que se afronten a éste nicho que evidencia las innovaciones del mercado, así como proponer herramientas de comunicación precisas para lograr una comunicación efectiva con el sector; estar atentos y abiertos a las tendencias que están fragmentando las estructuras usuales para incorporar nuevas formas y dinámicas al complejo mundo del mercadeo de bienes, servicios y discurso.
Las asignaturas en las que se construyó el contenido del proyecto fueron: Campañas Publicitarias 1 dictado bajo la cátedra del Prof. Martín Stortoni; Seminario de Interacción 1 dictado bajo la cátedra de la Lic. Mercedes Massafra; Seminario de Interacción 2 dictado bajo a cátedra de la Lic. Guadalupe Gorriez.
1.2 Logros

Pude obtener, a través del desarrollo del proyecto de graduación, un conocimiento necesario sobre el mercado argentino, y particularmente sobre el designado mercado rosa o Pink Market: su historicidad y desarrollo en la Republica Argentina, el contexto social, político y económico en el que se desarrolla, su esparcimiento a través de los años. También pude advertir y analizar las nuevas tendencias en el mercado y en la publicidad, relevar los nuevos nichos rentables dentro de los que se incluye el LGTB, distinguir el estilo gay como recurso creativo, deducir las razones por la que las empresas y marcas han incluido al segmento LGTB, rescatar el tema de la aceptación social, las campañas de bien público para paralizar la homofobia mediante la educación y la concientización y finalmente plantear un modelo de publicitario con vista al futuro, abierto a los cambios del mercado y proponer herramientas precisas para lograr una efectiva comunicación con el sector. Concluyo el proyecto con un análisis y comparación de casos internacionales y nacionales para una mejor comprensión y estudio.
1.2 Introducción
El proyecto presenta el análisis y comprensión del segmento de mercado LGTB que corresponden a las siglas para delimitar al conjunto de personas: lesbianas, gays, trans (travestis, transexuales, transgéneros) y bisexuales, dentro del mercado denominado Pink Market. Conocer cómo surge y se desarrolla hasta consagrarse como uno de los segmentos más rentables y prometedores en la actualidad, por sus altos niveles de consumo, su fidelidad marcaria, y por ser demandantes de productos y servicios de alto nivel.

Es pertinente para la disciplina publicitaria avistar la evolución del mercado a través del tiempo, los segmentos se reforman, la presencia de los ignorados se amplia significativamente integrando nichos que se hacen manifiesto y que son tomados en cuenta por los analistas de mercado y planners.

El objetivo general es el de analizar la importancia y expansión del segmento LGTB dentro del Pink Market en la Republica Argentina y el de la comunicación dirigida a éste detrás de un relevamiento de las campañas publicitarias, y pensar cómo el publicitario o mercadologo se afronta al desafío de comunicarse al segmento, llegando a propuestas conducidas por la reflexión, para posteriormente brindar herramientas para una comunicación efectiva.

Se agradece la colaboración de las instituciones que brindaron información para las investigaciones previas: Comunidad Homosexual Argentina (CHA), al restaurante Chueca Bar, al Lic. Juan Bautista Britez, a la Lic. Martha Saba; así como a los profesores que dedicaron su tiempo y conocimientos para guiar éste proyecto: Lic. Martin Stortoni, Lic. Javier Furman Pons, Lic. Mercedes Massafra, Lic. Guadalupe Gorriez y al Lic. Orlando Aprile.
1.4 Curriculum Vitae
[image: image3.png]

Joaquín Taveras
Fecha de Nacimiento: 30/10/86

Lugar de Nacimiento: Santo Domingo, República Dominicana

Nacionalidad: Dominicano

Estado civil: Soltero

D.N.I.: SC 1411458

Domicilio Particular: Charcas 3040, 7A – Cap. Fed. – Buenos Aires

Teléfono: (011) 5778 0379 Celular: 1563699572

E-mail: tavore@hotmail.com

[image: image4.png]Sistémico

Contructivismo Interdisciplinario

Educación
Estudios Secundarios:

Colegio Calasanz – Santo Domingo, Republica Dominicana (Promoción 2004).

Título: Bachiller bilingüe con orientación en ciencias y letras.

Cursos Especiales
Curso de Teatro Inicial-Avanzado- Enrique Chao, Santo Domingo, Republica Dominicana (2001-2003)
Instituto Tecnológico de Las América (ITLA)- Santo Domingo, Republica Dominicana (2003-2004). Títulos: Diseño y Retoques en Adobe Photoshop, Ilustrador.

Altos de Chavon School of Design (Parsons)-Santo Domingo, Republica Dominicana (Verano 2004) Títulos: Curso de Diseño de Imagen, Taller de Fotografía Profesional.

Escuela Superior de Creativos Publicitarios-Buenos Aires, Argentina (2006-2007). Curso de Creatividad y Redacción Publicitaria.

Escuela Nacional de Fotografía (ENFO)- Buenos Aires, Argentina (2007). Curso Intensivo de Fotografía Profesional.

Estudios Universitarios
Universidad de Palermo – Licenciatura en Publicidad – Cuarto año de la carrera, alumno regular.

Experiencia Laboral
1995-1997: Cuerpo de Teatro Nuryn Sanlley.

2001-2004: Cuerpo de Teatro Odalis G. Pérez.

2003: Cargo de Hostess en restaurante Tony Roma´s: Santo Domingo, Republica Dominicana.

2004: Dirección-Producción obra de teatro “La Quinta Estación”; Teatro Casa de Teatro, Santo Domingo, Republica Dominicana.

2007: Asistencia de Fotografía, Estudio Urienengel: Buenos Aires, Argentina.

2007: Fotografía para la marca LUPAS: Buenos Aires, Argentina.

2008: Fotografía en producción personal para la modelo y actriz Melissa Zamudio.

-Fotografía-oficial para desfile de la marca La Martina, colección invierno 2008: Buenos Aires, Argentina.

-Exposición fotográfica e instalación: “Palo pá lo santo” en Bulness Class (Bulnes 1250): Buenos Aires, Argentina.

-Exposición fotográfica (tres paneles): “Muestra de diseño fotográfico de la Universidad de Palermo” en el Hall Central Carlos Morel del Teatro San Martín (Av. Corrientes 1530): Buenos Aires, Argentina.
Idiomas
Ingles: Nivel Avanzado oral y escrito.

Instituto Berlitz: Santo Domingo, Republica Dominicana

English First (EF): English Literature Course; Cambridge, Inglaterra (2003)

Portugués: Nivel Básico

Computación
Conocimiento de Microsoft Office (Word, Excel, PowerPoint), Internet. Programas de diseño: Adobe Photoshop, Ilustrator.
Introducción

El tema a tratar en el ensayo es el segmento de mercado LGTB que corresponden a las siglas para delimitar al conjunto de personas: lesbianas, gays, trans (travestis, transexuales, transgéneros) y bisexuales, dentro del mercado denominado Pink Market; cómo surge, entre las tendencias empresariales a proyectar sus ventas y/o comunicaciones a nuevos nichos de mercado con características y necesidades afines que no han sido cubiertas por la oferta; de qué manera se perfila como un segmento muy prometedor por sus altos niveles de consumo, su fidelidad marcaria, y por ser demandantes de productos y servicios de alto nivel. Se relevarán y analizarán a su vez las campañas comunicacionales dirigidas a dicho segmento.

Es importante avistar la evolución del mercado a través del tiempo, los segmentos se reforman, la presencia de los ignorados se amplia significativamente integrando nichos que se hacen manifiesto y que son tomados en cuenta por los analistas de mercado y planners.

Cada vez se abren nuevas oportunidades; la población crece, hay nuevas generaciones y las concepciones, deseos y necesidades de los individuos varían.

El colectivo LGTB exterioriza éste desarrollo, un segmento que existe de manera latente desde hace años y que viene reclamando el ser tenido en cuenta dentro de la población, se hace manifiesto y ostenta un futuro promisorio.
Las empresas han visto en éste una rentabilidad sólida expresada en demandas significativas.

En la publicidad las marcas han adaptado sus campañas para dirigirlas a éste sector y en numerosos casos han usado signos alusivos a su estilo por considerarse sofisticado y vanguardista dando resultados positivos y en otros casos negativos por las controversias sociales.

El ensayo se justifica en el conocimiento que deben tener los publicitarios, creativos, planners, investigadores y mercadólogos sobre éste nicho que evidencia las innovaciones del mercado; estar atentos y abiertos a las tendencias que están fragmentando las estructuras usuales para incorporar nuevas formas y dinámicas al complejo mundo del mercadeo de bienes, servicios y discurso.

Se delimita a la República Argentina, más específicamente a su capital Buenos Aires, en donde las novedades del mercado y la comunicación son más notorias. La delimitación disciplinaria se establece en la industria publicitaria y el marketing.

El objetivo general es el de analizar la importancia y expansión del nicho LGTB dentro del Pink Market en Argentina y el de la comunicación dirigida a éste detrás de un relevamiento de las campañas publicitarias, y pensar cómo el publicitario o mercadologo se afronta al desafío de comunicarse al segmento, llegando a propuestas conducidas por la reflexión.

Los objetivos específicos son el de indicar las razones que consideran a Buenos Aires la capital gayfriendly de Latinoamérica; percibir cómo el turismo LGTB ha contribuido a esto; analizar la razón de las empresas para apuntar al nicho de mercado LGTB; entender qué estrategias de venta y comunicación usan las empresas para dirigirse al segmento LGTB; destacar cómo las agencias de publicidad manejan las cuentas que tienen como blanco de mercado al segmento LGTB; descubrir maneras creativas, funcionales y eficaces para comunicarse con éste segmento.

Capítulo 1

El Mercado LGTB y el Pink Market
1.1 Breve historia y desarrollo del segmento de mercado LGTB

Antes de abordar una historicidad propia del segmento LGTB es preciso entender la definición de Marketing y la de Segmentación de mercado.

 No se debe identificar el Marketing con las ventas, sino con la satisfacción de las necesidades de las personas…Marketing es un proceso social y de gestión a través del cual los distintos grupos e individuos obtienen lo que necesitan y desean, creando, ofreciendo e intercambiando productos con valor para otros. (Kotler, P et al, 2000, pp.3, 4)

En el Marketing es trascendental los conceptos de necesidad y deseos de los clientes pues es, como garantiza Kotler, P et al: “El punto de partida...las necesidades no las crea la sociedad…sino que existen en la esencia de la Naturaleza humana y en su propia condición” (2000, p.5).

Los individuos que pertenecen al sector LGTB exteriorizan en su devenir ciertas necesidades sociales como el de la aceptación y el de la pertenencia a un grupo dentro de la sociedad misma. Es allí en la unificación de sus demandas cuando se abre como segmento dentro del mercado.

Aaker, D. considera que la segmentación: “Se refiere a la identificación de los grupos de clientes que responden a las estrategias…respecto a otros grupos de clientes” (1992, p.81).

Las empresas destinarán sus estrategias a ésos clientes que crean el segmento considerado y los convertirán en blancos de sus planes de marketing o comunicación.

Aaker, D alega: “La misión (empresarial) debe dirigirse a la segmentación, identificando los diversos mercados y, quizás, especificando cómo deferiría la estrategia de cada uno” (1992, p.75).

¿En qué momento se considera, entonces, que surge el colectivo LGTB como segmento de mercado?

Aaker, D opina que a la hora de definir un segmento resulta completo ya que: “En cualquier contexto o lado existen…millones de formas para diferenciar a un mercado” (1992, p.81).

Habría que generar un estudio del contexto local, un análisis elemental de la demanda.

Aaker, D: “Para efectuar el análisis externo, el primer paso consiste en identificar el segmento de consumidores…sus necesidades y motivaciones… (ésta) identificación ayuda a…estructurar la decisión estratégica de inversión” (1992, p.44).

Partiendo de la definición propia de mercado, el segmento LTGB nace como tal cuando un número considerable de demandantes, consumidores o compradores, dan lugar al surgimiento de oferentes, productores y vendedores, que buscan satisfacer sus necesidades y deseos.

Se crea un ambiente social en donde la operación cardinal es la de el intercambio de bienes y servicios.

Estas necesidades habían sido insatisfechas antes de permitir que las empresas se dirigieran a éstos esperando una respuesta satisfactoria expresada en demanda.

Pero algunos estrategas alegan que son pocas las empresas que arriesgan apuntar a nuevos segmentos; en las Estrategias de Harvard se afirma que: “Muchas empresas dividen los mercados en función de las características y el funcionamiento de los productos, pocas segmentan basándose en las expectativas de apoyo de los clientes”. (1987, p.27)

El grupo LGTB empieza considerarse como segmento del mercado en los Estados Unidos, cuna de los derechos homosexuales y escenario de las más feroces cruzadas para adquirirlos.

El periódico español El País (2006) relata la formación de la organización política GLF: Gay Liberation Front o Frente de Liberación Gay en el verano de 1969 en la ciudad de Nueva York tras el choque entre dos estilos de vida: el liberal gay y el radical de la Nueva Izquierda y en un contexto en donde se abrían nuevas generaciones que se oponían a la política y el orden social de la posguerra, un escenario caótico en donde acaecían duraderas pugnas entre fuerzas armadas y radicales como los Black Panthers y las activistas femeninas.

El País: “A finales de Junio del mismo año, una redada policial en Stonewall Inn, un bar de copas de Nueva York había desatado una revuelta encabezada por travestidos que duró varios días, un hecho sin precedentes en la historia gay”. (2006).

Una semana después de éste hecho se crea el Frente de la Liberación apoyado por los movimientos juveniles que, describe El País: “Se rebelaban contra lo que consideraban marginación social producida por una sociedad burocrática y consumista” (2006).

Entre 1970 y 1972 surgen en Francia, Inglaterra, Italia, Australia y Canadá movimientos con la misma ideología que la anterior.

Bull, C. (1999) indica que en los años ochenta tras la caída del muro de Berlín y el triunfo de la democracia por encima del comunismo, se abren las puertas al American gay lifestyle imponiéndose como símbolo a nivel mundial al gay norteamericano con su construcción social e histórica.

Pero algunos mercadologos como Branchik, B. aseveran que la comercialización con éste mercado data de hace más de cien años conjunto a su desarrollo histórico y social:

La evolución del mercado gay surge a partir de finales del siglo XIX hasta el comienzo del Siglo XXI en tres fases históricas: la fase underground o clandestina, 1941-1970; la fase de la construcción de la comunidad, 1941-1970; y la fase principal, de 1970 a nuestros días. (Branchik, B. 2002, pp.86-97)

 Las condiciones sociales del target homosexual, como el de no tener hijos, poseer mayor tiempo libre, mayor ingreso económico, etc., empezó a llamar la atención de las empresas que hablaban de su fuerte ingreso discrecional, superior en promedio al de los heterosexuales.

Varios estudios de mercado y de población como los realizados por la Revista Fortuna (2008), han encontrado que los individuos que pertenecen al segmento LGTB en promedio tienen un nivel de estudio superior; son profesionales; acuden a más eventos sociales y culturales; efectúan más viajes al extranjero; están más pendiente a las vanguardias y modas; comen más en restaurantes e invierten más en productos de belleza que sus pares heterosexuales.

1.1.1 Historicidad del mercado LGTB en Argentina

La República Argentina es considerada, en los últimos años, como el país predilecto en Latinoamérica para el mercado LGTB, por lo que han surgido capitales importantes y ofertas atractivas que emanan campañas comunicacionales ejemplares y a la vez controversiales.

Buenos Aires fue desde siempre una ciudad cabecera de nuevas tendencias que marcó y creó estilos destacados.

Montero, O. la describe en el siglo diecinueve como: “Una ciudad que ya aspiraba al título de capital más cosmopolita de América del Sur, se erigió en embajador del Arte y la literatura europea de vanguardia” (1998).
Almaguer, T. (1993) menciona que en Latinoamérica habían dos posturas para la consideración del homosexual en el Siglo XX y que éstas variaban por su estilo de vida; una de éstas era la que dominaba en México en donde: “El hombre heterosexual debe casarse y mantener relaciones homosexuales ocasionales”.

La otra era asediada por el silencio y se desagregaba según la clase social, como en Argentina donde:

La sociedad deja en paz al homosexual para que viva como tal, en tanto la homosexualidad no sea mencionada en publico y se acaten reglas especificas: en la clase baja, adecuación del tipo al genero: chongo el homosexual masculino, y marica o travesti al homosexual femenino; en la clase media, laboriosidad y discreción; en la clase alta caballerosidad y dotes artísticos. (Almaguer, T. 1993)

Históricamente, como informa la cronología del movimiento LGTB expuesto por la Comunidad Homosexual Argentina CHA (Institucional) la temática gay en la Republica Argentina nace con la creación del primer grupo homosexual sexo político argentino y de Suramérica: Nuevo Mundo, durante la dictadura militar de 1966 a 1973. Pero pasó a ser ilegal en la primera dictadura militar de 1976 y 1983 con el llamado Proceso de Reorganización Nacional; finalizada ésta pasó a ser despenalizada y legitimada como orientación sexual.
En el 2003 acontece un lance trascendental para el público LGTB argentino con la aprobación, en Buenos Aires, de la Unión Civil para las parejas del mismo sexo, convirtiéndose así en la primera de América Latina en autorizar éstas uniones. En el 2005 y 2007, respectivamente, se aceptaron también, en las provincias de Río Negro y Villa Carlos Paz, respectivamente.

En otras provincias se encuentra en proyecto la legalización, como en Chaco, Córdoba, Mendoza, La Pampa y Neuquén.

A pesar de todos éstos avances es ineludible el tema de la homofobia social en la República Argentina; la constante lucha de los activistas LGTB e incluso de las organizaciones mundiales se han hecho más visible en los últimos años.

Según Mott (2008), Argentina es pionera en la lucha por la defensa de los derechos de la comunidad LGTB en América Latina, ha contado con activistas organizados desde 1969.

Este es el cerco en el que se dilucida la situación: en un marco de fuerte crecimiento del consumo y un contexto muy cambiante, es decir aun incrementándose la aceptación social y la lucha contra la homofobia en todo el país.

Al considerar el mercado LGTB en Argentina surgen una serie de necesidades que pasan a ser objeto de la búsqueda de emergentes sociales; es pertinente prestar atención al complejo escenario construido por éstas; es sabido que el contexto en el que se abren las empresas o las marcas dirigidas o con contenido que punteen al segmento LGTB, modifica la identidad del sujeto, tanto como la identidad misma de las marcas en su desarrollo. Del mismo modo el sujeto y el objeto modifican el contexto.
El mercado LGTB en la República Argentina está formado por habitantes, con sexualidades diversas que se distribuyen en: Buenos Aires y las ciudades que le rodean y que constituyen el Gran Buenos Aires, entre ambas concentran el 25% de la población total del país, y las ciudades de Mendoza, Rosario y Córdoba, donde hay en diferentes escalas, una oferta diferenciada para el colectivo LGBT. Como informa Bautista, J (2008) en una entrevista focalizada, el perfil de los consumidores LGBT argentinos va desde los 18 hasta 50 años, pertenecen a un nivel socioeconómico C2, C3. El nivel ABC1, apenas el once porciento de la población, no está acostumbrada a consumir solo en el circuito gay.
Bautista, J, director general de la productora Pressenta, atestigua que prueba de lo anterior es: “La disco Alsina, tradicionalmente dirigida al público ABC1 cerró hace poco, y los restos dirigidos al mismo segmento, como el restaurante Chueca, están cambiando al público hetero-friendly, porque con los clientes de clase alta no se sostienen”. (2008).

También informa que el público LGTB de mayor edad, esto es a partir de los cincuenta años, es ignorado por el mercado,
lo que los conduce a cambiarse de circuito y se inclinan por propuestas culturales o particulares en el exterior.
En los últimos años marcas de distintos rubros: indumentaria, hotelería y turismo, discotecas, bares, restaurantes… han introducido estrategias para vincularse con el sector LGTB ya sea directamente o emitiendo una disposición gayfriendly para ingresarlos en su blanco de mercado.

Como se ha podido razonar en la cronología del movimiento LGTB en Argentina mostrado por la Comunidad Homosexual Argentina CHA (correo de organización, 08 Julio, 2008), el mercado LGTB surge como un segmento de minorías, en un principio las empresas se destinaban a éste con el simple fin de ver si era un mercado recio; luego, y con las nuevas generaciones de individuos, se fue esparciendo la aceptación a medida de que la gente se educaba más gracias a los nuevos medios de comunicación y saber; ésta tolerancia social se instala en Buenos Aires, viéndose así al gay ya no como resultado de una anomalía psicológica, sino como un individuo común que se inclina hacia la relación erótico-afectiva entre otro individuo de su mismo sexo.

Surge la ocasión de que las empresas satisfagan las necesidades manifiestas de sujetos que pertenecen a la segmentación LGTB, desde lo latente del mercado, y se resuelve con la ampliación del blanco de mercado al que se dirigen, circunscribiéndolos en éste.
En ésta instancia, los individuos pertenecientes al segmento LGTB modificaron el contexto, puesto que cubrió una necesidad.

Ya este grupo no se siente solo, está acompañado por una entidad que en este caso son las empresas, las marcas y la sociedad misma.

Contemplar a Buenos Aires como la capital gay friendly de Latinoamérica es acrecentar el flujo de ofertas de mercado destinadas tanto a los argentinos como a los extranjeros con atractivas opciones turísticas.

Un claro ejemplo es el de la llegada del Crucero Gay a la Argentina a fines del 2007 y en Marzo del 2008, evento que causó polémicas sociales y grandes ganancias a mercados nacionales.

Otro evento a destacar es el de la apertura en Buenos Aires del primer Axel Hotel de Latinoamérica en febrero de 2005; Axel Hotels es la primera cadena de hoteles del mundo dirigida exclusivamente al colectivo LGTB.

Otro atractivo de la capital porteña es el barrio de San Telmo que según informó Santagati, A (2002) para el Clarín, se ha posicionado a nivel mundial como el epicentro de la movida y el ambiente gay de Sudamérica, gracias a su hedonista vida nocturna, sus discotecas, bares y restaurantes, cafés literarios, tiendas de vanguardia y antigüedades.

La marcha del 2007 del Orgullo Gay congregó a unas veinticinco mil personas, quince años atrás se presentaban apenas cuatrocientas.

En suma en Capital Federal hay más de treinta alojamientos, restaurantes, espacios de baile, y bares exclusivos para la comunidad y muchos otros con el estilo gay friendly.

Rojas, D. informa, para la revista Veintitrés, que el turismo gay:

Vive una explosión que ayuda a constituir a esta ciudad como la capital latinoamericana para el sector. Se estima que durante 2007 alrededor de 400 mil visitantes gays recorrieron la ciudad y dejaron… (la) suma de 600 millones de dólares, a razón de 1,500 dólares gastados por cabeza. (Rojas, D, 2008, p.55)

Datos elaborados por el Instituto Nacional de Estadística y Censos (INDEC), afirman que “del 100% del Ingreso anual de turismo en la Argentina el 20% pertenece al nicho de mercado gay”.
1.1.2 Entender al grupo social LGTB

Ver al colectivo LGTB como un segmento del mercado es reconocer que se trata de un conjunto de individuos con una identidad marcada que los distingue de otros segmentos y que involucra el contexto donde se opera, la historicidad antes demarcada y la voluntad.

En cuanto al individuo que lo constituye se concibe una identidad sexual que es parte de la identidad personal que los dista del resto; estas distintas vertientes sexuales: lesbianas, gays, bisexuales y trans, se integran en un todo particular y único.
Martínez, V. (2002) habla de cuatro tipos de sexos en un individuo, el morfológico relacionado con los genitales externos masculinos o femeninos y que puede cambiar distanciándose del genético; el psicológico que se asocia a la identidad sexual; el sexo legal que se registra en documentos y el sociocultural que lo estipulan la familia y la cultura.

Dentro de la identidad sexual hay una identidad de género que resulta de la concepción que tiene o espera la sociedad según los rasgos físicos femeninos o masculinos del individuo y una identidad de rol que se asume por sus deseos o su pasado; ésta última puedo coincidir o no con la identidad de género.
Para entender al segmento LGTB se aplicarán los apuntes dispuestos por la cátedra de Stortoni, M (2008). Se precisa considerar los atravesamientos y las horizontalidades y la indagación de las necesidades del consumidor LGTB en un contexto mediato.

Qué es lo que atraviesa en un aquí y ahora y dentro de un ámbito a la sociedad; en éste caso es el Prejuicio social, la no aceptación y la homofobia que ocurre como efecto de la ignorancia y el oscurantismo de la temática gay.

Éste oscurantismo es histórico, deviene de un pasado hispano que data desde la llegada de los colonizadores españoles y demás europeos: portugueses, franceses, británicos y holandeses, a América.

También es secuela de una cultura judeocristiana impuesta por estos. Es decir hay una evidente influencia del entorno cultural en el presente que se materializa en las instituciones que tienen autoridad social.

Kotler, P. et al. (2000) define a estas instituciones como fuerzas que afectan los comportamientos básicos de los individuos en la sociedad, sus valores, sus apreciaciones y preferencias y que esto se ve descubierto en la toma de decisión de marketing. Se propone a las empresas ser conscientes de éstas influencias culturales.

La homofobia latinoamericana se deriva de la homofobia europea colonial que condenaba cualquier práctica social, cultural o religiosa que contradijera el dogma católico impuesto. En la actualidad se suma a ésta repulsión homófoba los prejuicios sustentados en las creencias, valores primarios, y en definitiva la discriminación.

Kotler, P et al. (2000) concierta en que: “Éstas creencias perfilan las actitudes y comportamientos mas específicos… las creencias y valores primarios se transmiten de padres a hijos y son reforzados por escuelas, iglesias, empresas y gobierno” (2000, p.87)

Por lo tanto si se ubica en un gráfico el Contexto Mediato, se ve como atravesamiento: la discriminación social.

Puesta en la horizontalidad como aquello latente, es decir lo que está oculto, está la ignorancia y el perjuicio. Entre la transversalidad, lo manifiesto y la horizontalidad lo latente, se detecta el llamado Punto de Urgencia, que es en donde las empresas intervienen.
En este caso de análisis el punto de urgencia es la inclusión del mercado LGTB, y la educación-aceptación social, es lo que se busca satisfacer ante la necesidad del mismo.

[image: image1.png]Discriminacién social

Atravesamiento

X Ignorancia y el Perjuicio
Pto. de Urgencia

Inclusién del mercado LGTE, Horizontalidad

La educacién-aceptacion social

Figura 1. Atravesamientos y Horizontalidades. Fuente: Elaboración propia basado en los apuntes de Stortoni, M. (2008).

La Discriminación

En un intento por caracterizar a las personas con prejuicio hacia los gays y lesbianas,

Herek,G indica que: “aquellas que manifiestan más actitudes negativas hacia la homosexualidad poseen actitudes tradicionales sobre los roles de género, tienen más amistades que manifiestan actitudes negativas, son mayores en edad, tienen menos educación formal y son conservadoras en asuntos religiosos”. (1994, pp.206-228).

Otros investigadores han mencionado que los niveles de prejuicio y rechazo hacia la homosexualidad están relacionados con los modelos de atribución.

Los estudios de Sakalli,N., señalan que: “Las actitudes se relacionan con la percepción de que la persona tiene o no el control sobre su homosexualidad” (2002, p.142, pp.164-271).

En otras palabras, las personas que piensan en que es posible controlar la homosexualidad o su inclinación a ésta actitud, tienden a tener conductas negativas.

Cotten-Huston, A.L. encontró en un estudio con jóvenes universitarios que: “Las actitudes anti-homosexuales se correlacionaban con actitudes negativas hacia la mujer y con fuertes convicciones religiosas”. (2000, p.38, pp.164-271).

Por su lado Gentry, C. acierta que: “La comodidad con gays y lesbianas se asociaba negativamente con la frecuencia de la participación en actividades religiosas… Cuando las personas conocen, se relacionan o tienen familiares gays o lesbianas, los niveles de prejuicio son menores”. (1987, 127, pp.199-208)

El mercado LGTB se acrecentará a medida que la sociedad vaya razonando y aceptando la naturalidad del comportamiento y la conducta gay; entonces habrá una tendencia a normalizar lo que antes se vio como un problema, habrá cambios en los valores culturales.

Kotler, P et al. formula que: “Las empresas quieren predecir éstos (cambios) culturales con el fin de identificar nuevas oportunidades o amenazas. Dicha información ayuda a las empresas a satisfacer las tendencias mediante los productos apropiados y las comunicaciones adecuadas” (2000, p.87).

El Punto de Urgencia pasa a ser el atravesamiento primordial en el que se asienta éste proyecto.
Una vez instalado en el Contexto Inmediato, se percibe al mercado LGTB como un nicho de fuerte consumo por su poder adquisitivo, ya no es aspiracional sino que pasa a los valores más financieros.

Crece la búsqueda de las empresas por su poder adquisitivo. Aparecen las fantasías internas del consumidor LGTB: el querer ser ante el ser en sí mismo. Ante la incertidumbre que deviene de la autodefinición, surge la necesidad de encontrar un grupo de pertenencia, y de allí la elección de consumir eso que incita a seguir siendo. Es así como aparecen las ofertas como: restaurantes, hoteles, discotecas, e incluso marcas de ropa que excitan a éste blanco de mercado, el espíritu de su propia marca es gay, hay una bifurcación entre el que puede ser y quien no puede ser, el no poder ser, es el no pertenecer.

Las marcas que no dirijan su comunicación a éste mercado, o que en su contra inciten a la homofobia machista, no se beneficiarán de éstos consumidores. Se asienta una falta de pertenencia.

Ante este nuevo emergente:

Las marcas giran hacia un discurso gay friendly, que si bien no se destinan exclusivamente al mercado LGTB, sí le tienen en cuenta: aportan en eventos LGTB, tienen soporte comunicacional, lanzan alguna campaña publicitaria con contenido o recursos homosexuales, pautan en revistas de consumo LGTB, etc.

Se ahondará más sobre esto en el apartado de Comunicación LGTB.

1.2 El término Pink Market y su esparcimiento

La expresión Pink Market o Mercado Rosa se origina en los Estados Unidos vinculado a la demanda de los derechos propios de la comunidad LGTB en los años setenta antes mencionados.

Pero el término rosa deviene de un pasado que relaciona el color con la feminidad recargada y de allí su hilación con la homosexualidad.

Algunos analistas del mercado afirman que:

Alguien con un estilo Pink...es alguien que quiere conectarse con usted antes de hacer negocios. Un pink primero mencionará el tiempo, tu cartera, tus zapatos, algo, lo que sea, antes de concretar el negocio. Si eres un pink, seguro sabrás los nombres de tu lavador de ropa, el del profesor sustituto de tus hijos...

(Lochtenberg, R., 2005).
Es significativo referir a las connotaciones que tiene el color rosa como simbolismo construido; éste color deriva su asociación a lo femíneo en la antigüedad, representaba junto al rojo y al violeta la sangre y lo terrenal, al contrario del azul asociado a lo masculino.

Plant, R (1986), dice que la relación rosado-gay procede de la Alemania Nazi y el uso del Triangulo Rosa como símbolo para identificar a los prisioneros con acusación homosexual en los campos de concentración.

Hoy en día el Pink Market adquiere una popularidad en aumento, se relaciona al poder económico que tiene dicho mercado, engloba las comunicaciones publicitarias, acciones de marketing, sponsorships de organizaciones y eventos LGTB o con el uso de cualquier otro elemento del marketing mix que tenga como target éste nicho.

El Pink Market agrupa a un gran e influenciador grupo de consumidores que pertenecen a distintas compañías de distintos rubros industriales alrededor de muchos países en el mundo.

Tan sólo en Estados Unidos, según los datos emitidos en el 2006 por la Corporate America Taking Notice of GLTB Market, el Pink Market está valorizado en $660 billones de dólares en ingresos.

Según indica Block, J. para la revista Imagen, el Pink Market y la comunidad LGTB comprenden: “Como mucho el 10% de la comunidad de los Estados Unidos…posee un consumo de cerca de 500 millones de dólares…las compañías apenas están comenzando a darse cuenta del enorme potencial de esta audiencia para el Marketing”. (2005, Año 10. No. 71).

En Argentina según los datos expuestos en la revista Veintitrés (2008) se estima son unos 300 mil individuos los que componen abiertamente el Pink Market, esto sumado a los 400 mil turistas extranjeros gay que visitaron la ciudad en el 2007 y que también forman parte del mercado rosa nacional con una inversión en gastos de $600 millones de dólares unos $1.500 dólares gastados por cabeza.

Capítulo 2

Nuevas tendencias en el Mercado y la Comunicación

2.1 Las nuevas 4 P en el Mercado Actual

En el capítulo anterior se habló sobre la segmentación del mercado; ésta es quizá la disposición más importante y sólida que las empresas pueden asumir para guiar sus estrategias de venta.

Kotler, P et al. mencionan que éste marketing segmentado: “Reconoce que los clientes varían en sus necesidades, percepciones y comportamientos de compra” (2000, p.184).

Se habla, entonces, de las ventajas que tiene el marketing segmentado sobre el marketing masivo pues presenta, según los autores Kotler, P et al.: “Una oferta más eficiente…que pueda responder mejor al publico objetivo” (2000, p.184).

Considerado como un segmento pequeño y bien puntualizado aparece el concepto de Nicho de Mercado y el Marketing dirigido a éste caracterizado por, según Kotler, P et al.: “Dirigir la oferta a subgrupos dentro de los segmentos...las empresas que practiquen el Marketing segmentado y el…de nichos ajustan sus ofertas y programas a las necesidades de los distintos segmentos” (2000, p.184).
Los nichos de mercado, éstas fracciones de la segmentación, permutan con los años y el ritmo del mercado los hace fuertes o débiles, siendo la actualidad vacilante y a veces indescifrable.

Las empresas con sus marcas, sus servicios y sus productos han intentado de todas formas generar insights que les permita entender el comportamiento de los consumidores para poder destinar sus ofertas y comunicaciones con garantía de una retribución positiva.

Para entender el mercado actual en la República Argentina, se necesita repasar la amplitud de éstos nichos de mercado y la Revista Fortuna ha revelado la aparición de siete nichos que: “Movilizan el 54% del poder de compra del target más preciado: el sector ABC1”. (Año 2, N. 162, 2006)

En el artículo, Diestéfano, M. afirma que: “Estos grupos presentan una respuesta similar a las famosas 4 P del Marketing: compran los mismos Productos; en una Plaza o mercado determinado; a un Precio específico y mediante una Promoción bien sustentada y Publicitada”. (Año 2, N. 162, 2006)

Se hace a continuación un detallado de las divisiones realizadas por la Revista Fortuna:

1- Dinkks (Double Income-No Kids: doble ingreso sin hijos): Son hombres y mujeres en pareja, heterosexuales u homosexuales, entre los 20 y 40 años, de nivel socioeconómico alto o medio alto. Conviven juntos, comparten gastos, buscan crecer en el ámbito profesional y económico más no en lo familiar. En Argentina éste grupo ha ido creciendo de a poco; son individuos que poseen ingresos importantes e invierten generalmente en productos de lujo, electrónica, muebles, restaurantes, viajes, ropa, etc.

2- Techies: Son individuos que muestran gran interés por la tecnología y sus dispositivos; están al tanto de las ultimas actualizaciones y compran modelos mejorados.

3- Pink Market: Son los individuos que pertenecen al segmento LGTB y que asumen su condición.

4- Metrosexuales: Individuos de sexo masculino que sienten preocupación por su imagen, invierten en productos dermato-cosmiatras, moda y belleza en general.

5- Empty Nest o Nido Vacío: Son padres maduros cuyos hijos han abandonado el hogar y sienten la ausencia de éstos.

6- Grey Market: Son personas de más de cincuenta años que trabajan o están pensionados, retirados o jubilados.

7- Greeners: Son individuos que, buscando contacto con lo rural, se trasladan a barrios cerrados o countries.
2.2 Las Nuevas formas de Comunicar

La razón por la que ha prevalecido en los últimos años la búsqueda de, no sólo encontrar nuevos segmentos de mercados, sino en la forma de comunicarse ante éstos, es porque la publicidad alcanzó un momento en el que todas las comunicaciones estaban volviéndose al mismo sector y con el mismo estilo creativo.

Pérez, C. Presidente y socio de la agencia publicitaria BBDO Argentina, dice que: “La tarea del publicitario consiste en generar novedad a partir de algo conocido; se trata de contar lo mismo pero de otra manera” (2007)

Antes de considerar la nueva comunicación del segmento hace falta analizar la teoría de los enfoques; enmarcado en el modelo propuesto por Scheinsohn, D (1998) se visualizarán los enfoques del mercado LGTB en su comunicación estratégica.
[image: image5.png]

Figura 2. El triángulo ascendente y descendente de la Comunicación Estratégica. Fuente: Elaboración propia basado en

Scheinsohn, D. (1998).

-Enfoque Contructivista: Se pretende ver el Pink Market y la publicidad LGTB como un factor en evolución, un mercado ascendente y con muy buenas oportunidades para que las agencias y empresas inviertan en él por ser un segmento de mercado con alta demanda y necesidad de satisfacción.

-Enfoque Sistémico-complejidad: La complejidad que presenta es la aceptación social, ligada a un predecesor fundamental para el problema: el prejuicio, una emisión en forma de juicio critico basado en supuestos subjetivos. Se podría tildar de indocto o mal informado. La tolerancia a reconocer la homosexualidad como una normalidad y no como un desorden psíquico-social, y por ende la admisión de ciertas comunicaciones e imágenes sin necesidad de connotar perversidad y crear prohibición y rechazo.

-Enfoque Interdisciplinario: Encarar la problemática desde otras disciplinas que ayudaran a la comprensión de su naturaleza; como: la psicología, la sociología, y el marketing.
[image: image2.png]Aprendizaje y desarrollo organizacional Gestién de riesgos de reputacion

Figura 3. El triángulo ascendente y descendente de la Comunicación Estratégica. Fuente: Elaboración propia basado en

Scheinsohn, D. (1998).

-Aprendizaje y desarrollo organizacional: La manera de concebir la sexualidad y sus inclinaciones y orientaciones ha cambiado en la cultura organizacional de algunas empresas en los últimos años; pero la erradicación total de la discriminación laboral hacia éste segmento tardará un tiempo.

La discriminación no solo perjudica la integridad de los individuos, también afecta a la propia empresa al privarse de las capacidades de individuos aptos y merecedores más allá de sus conductas sexuales.

Para los integrantes de la diversidad sexual LGTB, sobre todo cuando la orientación o identidad sexual es visible, muchas veces las oportunidades laborales están vedadas.

Aunque con formación profesional, quienes ostentan una orientación sexual o identidad sexo-genérica distinta, por ejemplo el caso de los transexuales o travestis, regularmente son condenados a oficios alejados de su carrera universitaria.

Disciplinas como las artes escénicas, y plásticas, peluquería y maquillaje, programas de televisión de espectáculos, son algunos espacios donde se ubican fácilmente.

La realidad es que los integrantes de la diversidad sexual se encuentran en todos los campos laborales.

-Gestión de riesgos de reputación: En la temática LGTB la administración del proceso comunicativo debe velar por las situaciones de crisis que se presentan en el entorno social. Los riesgos aflorados del propio prejuicio social toman la forma de una acción contra la campaña o contra la comunicación, levantándola o creando boicots por las mismas. Se recomienda ver el capítulo del análisis de Casos.

Kotler, P et al. aseguran que: “Los medios de comunicación rechazan aquellos anuncios que chocan con los códigos nacionales”. (2000, p.329).
En tal sentido se entiende que es casi imposible para cualquier marca o empresa manejar una comunicación para el publico LGTB pretendiendo que su accionar comunicativo este desprovisto de amenazas; la línea que separa la atracción y la irritación de los consumidores es muy delicada.
El otro tema esta relacionado con la reputación, y más que con la imagen empresarial, con la gestión comunicacional; las empresas arriesgan su reputación cuando hacen comunicación para/con contenido LGTB con el fin de lograr algún impacto.

Kotler, P et al. dicen sobre esto que: “Las marcas con buena reputación pueden causar mucho daño al utilizar tácticas de impacto, aunque los expertos argumentan que se trata de una cuestión de gustos y de lo que se considera socialmente intolerable”. (2000, p.329).
Casos marcarios como el de Dolce&Gabanna o Versace, han tenido que batallar con la relación de marca-gay que ha obtenido después de realizar campañas con contenidos fuertes y muy sexuales.

Un caso muy conocido y actual es el de la empresa automovilística Ford que perdió 13 mil millones de dólares por promover la temática LGTB y cuyo caso se verá en el apartado Estudio de Casos.

2.2.1 Tendencias en la Publicidad

Las empresas que han decidido hacer conocer sus productos y servicios o conectarse con el mercado LGTB, en su mayoría, optan por pautar, en su mix de medios, en la Internet y las revistas gráficas, esto es publicidad electrónica o impresa.

En el caso de la pauta en revistas focalizadas su razón se basa en que éstas tienen una segmentación temática y evade, gradualmente, posibles polémicas sociales, pues alcanza al público objetivo ya que se publicita en las revistas temáticas que recurren los lectores consumidores del mercado LGTB.

En cuanto a la Internet hay cierto favoritismo por el alto impacto visual que posee, la posibilidad de contar con un medio en el que se puedan realizar campañas con un peso de imagen más jugado. Además existe en la Internet una interactividad o feedback con el que las empresas podrían perpetrar contactos directos con los miembros del segmento. Suma a esto la personalización, la segmentación por el sitio Web: el uso de paginas frecuentes por el publico gay, el control de la aprobación del mensaje y la posibilidad de dar un giro velozmente.

Por muchos años las empresas no arriesgaban publicitar para éste segmento pues temían publicitar en medios masivos con contenidos controversiales; en su oposición el no orientarse al segmento con publicidades con imágenes o titulares que pudieran ser identificados como propios de éstos.

Pérez, C. (G7, no.39, 2007) concuerda en que en un futuro los medios masivos como la TV solo servirán para construir un imaginario de marca y que en su lugar el Internet y el Marketing Directo transmitirán mensajes más concretos.

Para entender la actitud publicitaria del mercado LGTB y el tono comunicacional que maneja en sus campañas es necesario ver el apartado de Temáticas de Intervención propuestas por Scheinsohn, D (1998) en donde surgen:

- La Personalidad

La Comunicación LGTB suele tener dos polos comunicativos, un polo sumamente reservado y pasivo: el polo Tímido; y otro sumamente henchido, fuerte y controversial: el polo Extrovertido. El primero presenta una comunicación retraída, cuidándose de ser vetada, que no genera polémica, usa imágenes sutiles, pero con una segunda intencionalidad, fácil de leer por un adulto. El polo extrovertido muestra imágenes directas, impactantes, frecuentemente se vale del recurso sexual, etc.

Pero si el objetivo empresarial es que el colectivo LGTB se sienta parte de su blanco de mercado no es preciso llegar al extremo.

La revista Time en Agosto del 2006 lanzó un artículo de Negocios sobre el interés de grandes firmas en Europa por el consumidor LGTB; Smith, A.: “Tan sólo mostrar un mensaje gay adaptado es suficiente para crear fidelización. Según la encuesta Outright 2006, más de un tercio de los gays lesbianas ingleses piensan que los mensajes adaptados al medio gay refuerzan su lealtad marcaria”. (2006).

- Las Contradicciones

El sujeto es el consumidor LGTB que se ve afectado por el mundo externo, surge entonces una crisis.

La problemática reside en que en la actualidad hay transformaciones sociales y culturales, económicas y políticas que se han visto aceleradas y/o expuestas por los procesos de Globalización; así como los llamados grupos de pertenencia tienen un peso importante en la actitud del consumidor. Estas problemáticas forman parte del conjunto de factores sociales.

Kotler, P et al. hablan sobre éstos, alegando que: “El comportamiento del consumidor está…influenciado por factores sociales como los pequeños grupos de consumidores, la familia, los roles sociales y el estatus… éstos pueden ejercer una influencia decisiva en la respuesta de los consumidores” (2000, p.101).
Es decir éstas transformaciones en los mercados, por un lado han impactado en la dinámica, en la forma y en la práctica de los diferentes segmentos de consumidores y por el otro han abierto las puertas a nuevos nichos de oportunidad y la creación de tipos alternos de consumidores que revolucionan de a poco las estructuras tradicionales del mercado y que crean un nuevo estilo de vida.

Kotler, P et al.: “Los grupos de pertenencia…tienen una influencia directa sobre el comportamiento de un individuo y a los cuales pertenece dicha persona” (2000, p.101)

O sea que no solo se ha visto afecto el comportamiento de los consumidores, sino también la forma de comunicar y publicitar, y las propias estrategias de marketing, merchandising, etc.

Kotler, P et al.: “El estilo de vida de una persona es el patrón de forma de vivir en el mundo como expresión de las actividades, intereses y opiniones de la persona” (2000, p.101)

Hoy en día los publicitarios, investigadores, mercadologos, creativos y todas las disciplinas relacionadas con el proceso de venta, tienen el compromiso de prestar atención y estar abiertos a éstas tendencias del mercado que acrecientan la dinámica y las nuevas formas.

Las agencias de publicidad deben encontrar en éstas tendencias los tonos para las ideas creativas y romper con la monotonía ya vista.

Maloneay, G. Director gral. De la agencia Craverolanis indica que: “La publicidad incorpora aquello que se está emergiendo y lo lleva a un nivel masivo. Hay que tener una gran sensibilidad para estar atento a los cambios y a las oportunidades que aparecen”. (2007).

Si hay una palabra que todo comunicador debe tomar como misión es la flexibilidad, algo esencial para los publicitarios pues se enfrentan al desafío de crear campañas para clientes de todo tipo de preferencias; la creatividad sirve como herramienta para sintetizar el estilo personal con las aspiraciones y deseos de los clientes, se debe tener flexibilidad con la diversidad.

En éste orden las contradicciones que surgen son las siguientes:

1- En un polo Dominante: el rechazo social a los homosexuales, pensados como desviados sexuales. En un polo Dominado: La aceptación paulatina, cada vez más generalizada en ciudades grandes como Buenos Aires.

2- En un polo Dominante: el cambio en las concepciones de las formas correctas de vivir y expresar la sexualidad humana. En un polo Dominado: La lucha activa de los grupos activistas homosexuales como la Federación Argentina LGTB, la ATTTA (Asociación de Travestis Transgeneros y Transexuales de Argentina, las organizaciones nacionales con filiales en diferentes provincias de la Republica Argentina como: La Fulana, organización de mujeres lesbianas y bisexuales de Buenos Aires; Nexo Asociación Civil, organización gay de Buenos Aires, Vox la Asociación Civil y pionera en LGTB en la provincia de Santa Fe; y la fundación Buenos Aires Sida, grupo encargado de la prevención del virus desde 1989. Éstas organizaciones son algunas de las numerosas que exigen derechos igualitarios para toda la población desde hace años, luchando y creando controversias que han sumado, además, otras organizaciones activistas.

Aunque ésta situación se da sólo en las ciudades más grandes de la República Argentina, lo cierto es que en otras provincias con menos población, así como en otros países de Latinoamérica, se presenta la siguiente contradicción:

3- El polo Dominante: En algunas ciudades y provincias hay una fuerte posición conservadora inducida por el peso de las religiones principalmente la católica; la discriminación hacia todas las prácticas y manifestaciones heterogéneas sigue prevaleciendo. Sobre éste tema se hablará en el apartado Rompiendo Prejuicios.

El polo Dominado subyace en que: La homosexualidad y todo lo referente a éste estilo de vida es objeto de crítica y censura social. Esto está contemplado claramente con la comunicación publicitaria, numerosos casos campañas que han tenido que ser levantadas por la critica social conservadora ante el impacto que genera el asunto de la homosexualidad; éstos casos serán mostrados en el apartado de Estudio de Casos.

En las grandes ciudades acontece que el fenómeno es opuesto ya que hay un cierto anonimato, un contacto continuo con corrientes, formas de pensar y actuar abiertas y vanguardistas, lo que ha ocasionado que nuevas generaciones de jóvenes, tanto heterosexuales como gays, hallen desde la niñez el tema de la homosexualidad como algo completamente natural; esto está concebido en los propios medios de comunicación en donde surge la próxima contradicción:

4- En un polo Dominante: Los medios de comunicación promulgan un arquetipo de homosexual de ademanes recargados y amanerados o netamente travestidos que contribuyen con el ideal prototipito y colectivo del gay.

Freda, R. Lo define como: “Locas (homosexuales varones afeminados) de hoy… los Gitones romanos, los Malakoi bíblicos, las Folles francesas, las Queen norteamericanas y las Locas argentinas”.(2002).
Casos actuales en los medios argentinos como el de Fernando Peña, Antonio Gasalla y Miguel del Sel con el personaje de La Tota, y algunos personajes de ficción de telenovelas, fomentan este imaginario gay.

Balderston, D. describe muy bien su figura: “Cuando los homosexuales se travisten, cuando los heterosexuales imitan los gestos de los homosexuales, cuando los hombres remedan a las mujeres, cuando los niños juegan a ser adultos, lo que suele producirse es una parodia, una farsa burlesca” (1998).

Melo, A. dice que éste estereotipo: “Se repite hasta el cansancio en los corógrafos, modistos o mayordomos de las películas protagonizadas por actores cómicos populares como Marshall, Sandrini, Olmedo, Porcel, entre otros”

(2008)
En un polo Dominado: Algunas series extranjeras que se han emitido en Argentina, tanto en televisión abierta y cable, describen las distintas presencias del estilo de vida gay no cliché : Will and Grace , Friends, Queeer as Folk, Boys meet Boys, entre otros. La contribución del cine extranjero y nacional que presenta diferentes historias donde se aborda el tema de la homosexualidad como algo usual o serio.

En un boletín emitido por la Investigadora Estratégica De la Riva (2002) se plantean los acontecimientos recientes a nivel mundial en cuanto a los cambios en la comunicación gay:

-En el 2003 el tópico LGTB ocupa un lugar importante en los medios estadounidenses; crecen las series y cadenas televisivas con ésta temática como: Will and Grace de la NBC, Boys meet Boys y Queer Eye for the Straight Guy de cable Bravo y transmitido por NBC.

-En Agosto del 2003 DIRECTTV EU lanza el primer canal dirigido exclusivamente al segmento gay

-En 20003 también sucede la primera boda gay en América Latina en Buenos Aires; se transmite la noticia a nivel internacional.

Lo dominado se ve en la actualidad, con las exigencias del público por una comunicación más realista y autentica que ha permitido que las principales empresas de comunicación hayan adoptado la cultura LGTB como un elemento de entretenimiento e información, en sus diferentes programas, secciones y horarios.

En cuanto al estilo de vida:

5- En un polo Dominante: El cuidado corporal, el ejercicio. la alimentación sana, la moda y la pasarela en escenarios de socialización, son el común denominador que une a los jóvenes modernos de distintas preferencias sexuales, independientemente de que esto sea más aspiracional que real, dentro de estos y otros segmentos poblacionales.

En un polo Dominado: Es entendido casi por el común denominador que el estilo de vida gay es sinónimo de vanguardia, moda, y de generación de nuevas tendencias tanto de pensamiento como de estilo de vida.

Capítulo 3

El estilo Gay

En éste apartado se verá el estilo gay desde dos vertientes: cómo valerse de su recurso para apuntar al mercado en general; cómo hacerlo para dirigirse al segmento LGTB.

3.1 El estilo Gay como recurso creativo

La creatividad publicitaria pretende llegar a nuevos caminos, en lo posible, nunca recorridos. La originalidad de las ideas va de la mano a la innovación en la búsqueda de las soluciones a los problemas planteados en el brief empresarial; el estilo gay es también un recurso creativo que contiene connotación atractivas.

Se habla de los peligros que concurren cuando se apela a la controversia en la comunicación publicitaria con fines de impactar o generar polémicas en torno a la campaña, creándose ciertos códigos que pretenden esclavizar o limitar las representaciones.

Pérez, C. Plantea su oposición a éste concepto: “Decreo de los que hablan de una “dictadura” de la publicidad: esa idea no tiene asidero. La publicidad es capaz de generar cultura, pero no es determinante a la hora de generar pensamiento. Eso pasa por otro lado”. (2007).

Lo cierto es que para que un aviso funcione tiene que generar una reacción, y para que una campaña tenga recordación debe ser lo suficientemente impactante para activar los estímulos.

El espectador de hoy no es el mismo de las generaciones anteriores, hay una disposición a aceptar lo que nos rodea y forma parte del diario vivir.

En esta medida emerge el contenido gay con las siguientes connotaciones: modernidad o actualidad; sofisticación y buen gusto; el gay como propulsor de tendencias; el gay como innovador en moda.

Buford, H dice que la inclusión del sector LGTB o la exposición de asuntos ligados a éstos: “No se hace solo para vender más un producto, sino también para darle a cualquier campaña un aspecto joven y estar a la última moda.

La revista Mister G (10 mayo 2008) agrega que lo gay es visto hoy como un estilo de vida, adoptado también por las clases sociales con mayor poder adquisitivo: llevar una vida sana basada en una alimentación balanceada y preocupación por la imagen corporal; tener lo nuevo en cortes de pelo; vestir con ropa vanguardista; conocer y asistir a eventos de arte como exposiciones y representaciones teatrales; consumir buenos vinos y comer en restaurantes selectos.

Arballos, G., presidente del grupo Pilot, afirma que el consumidor gay consume en Argentina un 30% más que un consumidor heterosexual, ganando el mismo ingreso.

Suma a esto el nivel cultural de las lesbianas que en su mayoría suelen interesarse poco por la moda, y que los gays masculinos mantienen fidelidad marcaria con los productos de nombre.

Santagati, A., dice que en Argentina: “La comunidad gay es un objetivo muy apetecible. Es uno de los segmentos que más está creciendo y, dicen los expertos, que más va a crecer” (Clarín 2002).

3.1.1 Porqué las empresas han incluido al segmento LGTB

Llevó mucho tiempo para que las empresas…alcanzaran a los mercados más diversos…los gays y lesbianas son el último mercado que queda por destapar. Es una buena oportunidad para que las empresas se involucren en el mercado LGTB y para que éste les dé resultados.

(Sontag, P., 2005, Revista Imagen)

Las marcas han decidido prestar atención al nicho de mercado LGTB por el hecho de que les certifica amplias ganancias, les formula fidelidad y les da una imagen subjetiva.

A nivel mundial numerosas consultoras han estudiado y siguen estudiando el proceder del segmento LGTB y los casos en que se han generado ganancias inesperadas y otros en que han surgido controversias sociales que empañan la imagen marcaria.

Una de las más importantes consultoras es la española Axel Consulting que ha analizando desde acciones promocionales dirigidas al sector LGTB, hábitos de consumo, posicionamiento de los destinos turísticos y locales, hasta datos demográficos substanciales.

Según informa en su sitio de Internet:

En la mayoría de países occidentales se concentra una gran cantidad de negocios dirigidos a la comunidad gay. Los responsables turísticos coinciden al afirmar que el turismo gay es muy importante y representa una gran oportunidad para ciertos destinos.

(www.axelconsulting.com, 2008)

A fines del 2004 la agencia de RRPP Fleishman-Hillard creó la FH Out Front Unit para el análisis de la comunidad LGTB; su director Finzel, B. afirma que:
Debido a que los gays y lesbianas pueden ser caracterizados como poderosos en términos de capacidad de consumo, lealtad y potencial sin explotar, tienen sentido que muchas compañías quieran acercarse a la comunidad LGTB… los gays y lesbianas quieren sentir que las compañías conduzcan la conversación. Cuando más haga una compañía por acercarse a éste mercado, más hará la comunidad por acercarse a las compañías.

(Block,J. 2005. Revista Imagen)

3.2 Cómo alcanzar al mercado LGTB

Alcanzar al mercado LGTB implica dirigirse específicamente a ellos con estrategias de comunicación y marketing bien logradas. Si una empresa tiene estas pretensiones deberá analizar y estudiar si el producto o servicio que ofrece tendrá aceptación en la comunidad; es importante revisar el pasado empresarial, si tiene alguna experiencia negativa para con el sector que pueda producir frenos de tolerancia.

La exploración de las políticas internas es fundamental antes de proyectarse.

En los 90 era suficiente con ejecutar campañas adaptadas y captar la atención del segmento; hoy en día con cada vez más empresas dirigiéndose a éstos y compitiendo por el llamado dólar rosa, las pretensiones se han ensanchado.

Los consumidores del segmento LGTB esperan que las comunicaciones se dirijan a ellos por quienes son, abiertas, clara y directamente reflejando sus mentalidades y sensibilidades.

El marketing LGTB raras veces puede basarse solo en la publicidad tradicional, extender los alcances entre ésta audiencia implica la comprensión de la agrupación, y para acceder a ésta basta con hacer un estudio de mercado.

El resultado es a menudo un sofisticado mix de comunicaciones que incluye comerciales, marketing directo, promociones por Internet y presencia en la comunidad.

La revista Imagen dice que en el mundo profesional es sabido que para realizar campañas con LGTB como blanco de mercado: “Debe haber un Mix de Publicidad, Marketing y RRPP; planes a largo plazo y compañías que se involucren con la comunidad mediante, por ejemplo, spornsorship de evento”. (2005).

La conducta de los anunciantes es primordial en la decisión de compra, se debe recordar que los LGTB pertenecen a un núcleo omitido y que realiza constantes marchas y eventos que si son tomados en cuenta por las marcas para apoyar la causa, se ganarán a una comunidad importante.

Pero la herramienta más precisa para entender el comportamiento del consumidor LGTB es generando insights.

Burnett, L. define al insight como: “Algo que las personas no sabían que ya sabían de si mismo”.

En adentrarse en la forma de vida de los consumidores LGTB y percibir cómo hacen las cosas, deducir la razón de sus necesidades e infiltrarse en sus costumbres, para así poder pensar qué es lo que realmente demandan y crear una comunicación efectiva que pueda ser deleitada y comprendida por éstos.

Cuando el comunicador, el planner, el creativo, efectúa un buen insight producirá una buena comunicación que transmitirá al usuario LGTB un paradigma o una veracidad de su propio comportamiento que tal vez él mismo nunca notó; hablará en su propio lenguaje. Surge en éste una identificación con el mensaje, como si una voz interior le estuviese hablando.

El insight implica un estudio conductual; éste análisis de los individuos involucra muchas veces la cuestión sexual:

A través de la…población se formula toda una red de observaciones sobre el sexo. Nace el análisis de las conductas sexuales, de sus determinaciones y efectos…aparecen las campañas sistemáticas que, mas allá de los medios tradicionales, exhortaciones morales y religiosas, medidas fiscales, tratan de convertir el comportamiento sexual de las parejas en una conducta económica y política concertada.
(Foucault.M, 1995, p.36)

Hay casos en que las empresas toman la decisión de re adaptar las campañas al mercado LGTB ya sea modificando titulares o cambiando los modelos por una cuestión de abrirse la igualdad de genero y a su vez para abaratar costos de producción; algunos ejemplos de éstos casos se verán en el apartado Estudio de Casos, sin embargo se menciona el caso reciente de la agencia BBH NY que para la marca de jeans Levis presento la campaña: Bi bajo un mismo comercial y dos finales distintos; lo que cambia es que en el spot los jóvenes terminan conquistado chicas o chicos.

No todos está de acuerdo con las re adaptaciones de los mensajes, sobre todo los partidistas del lado de la comunidad LGTB, pues sienten que es sólo una estrategia para tomarlos en cuenta en cuestiones de venta, más no para dirigirse netamente a éstos.

Witeck, B. CEO de Witeck-Combs, advierte: “Una campaña para la comunidad…(LGTB) no puede estar separada de los mensajes al mercado general. Tiene que reforzar lo que ya se ha visto en todos lados” (Imagen, 2005).

3.2.1 La nueva actitud gayfriendly

La prevención de las empresas deriva en la exclusión del nicho LGTB en su blanco de mercado, pero la conducta que se está llevando a cabo es el de introducirse sin tocar el fondo, esto es nombrado con el término anglosajón gayfriendly, una posición amigable con los gays, y es acuñado como salida a la posición contraria al segmento, por las empresas que dan un trato especial y reciben al segmento sin necesidad de estar dirigidas exclusivamente a éstos.

La firma de inteligencia al consumidor en Chicago INFORTE, realizó una Investigación para los mercados estratégicos e informó que el 81% de los gays y lesbianas estadounidense tienden a hacer negocios con una empresa si la perciben como gay friendly.

Empresarios que administran negocios exclusivos del segmento formulan posiciones contrarias; es el caso del dueño de la agencia turística Pride Travel, Meliá, C. (Clarín, 18 Set.2007) quien anunció la existencia de empresas que buscando solo el capital gay y se hacen nombrar gayfriendly.

En cambio propone que la expresión cambie y que éstas marcas, productos o servicios pasen a ser: heterofriendly; Meliá, C.: “Este giro semiótico marca una regla comercial justa: si jugás, jugá de lleno, no pongas una banderita en tu negocio para que ese nicho no se quede afuera”. (Clarín, 18 Set.2007).

3.3 Recursos del mensaje LGTB

Mayormente, para crear mensajes orientados al colectivo LGTB se apela a la generación de impactos no sólo en contenido gráfico sino conceptual.

Se suelen usar también mensajes emocionales que, como describe Leon,J.: “No apelan a la intelección, ni invitan a operaciones lógicas, procediendo a la persuasión por un camino mucho mas rápido: el impulso a la adhesión, la conquista del afecto fusional, la fascinación”.(1989, p.58).
Estos mensajes arrastran al usuario a divisar la pieza y deducir el mensaje.

La argumentación persuasiva diferirá del tipo de producto o servicio que comunica, y de la finalidad comunicacional; pero es entendible que habrá un impacto con el sólo hecho de mostrar una relación homosexual en la publicidad.

Los mensajes con contenido LGTB frecuentemente buscan, además de vender un producto o servicio, representar un actitud de vida, insta a visualizar una postura para ser aceptada, en algunos casos rechazada; invita a ver a sus individuos, su relaciones de convivencia, y estimula a que se adopte un cierto comportamiento ante esto.

En relación a la temática, la revista Anodis diserta en que mucho de los productos y servicios anunciados a la comunidad LGTB no tiene nada que ver con su orientación sexual pero aprovechan la concepción masiva de que los gays saben de ésas cosas: el conocimiento de las vanguardias, la moda, el diseño, la decoración, el arte, los vinos, etc. La idea de estética y armonía se relaciona con lo gay.

En otro orden, algunas agencias recargan éste imaginario y personifican al homosexual afeminado o travestido para valerse del recurso humorístico. Es evidente que estos mensajes no están dirigidos al segmento LGTB y no son aceptados por estos, pues registran otros códigos que se juzgan como satirizadotes de sus personificaciones.

Leon,J. opina que: “El humor…tienen buen cartel dentro de las comunicaciones de masas…quizás…puedan no convencer, pero en cualquier caso resultan casi siempre apreciados por la audiencia” (1989, p.58)

Parece claro que la creatividad Argentina apela mucho al recurso humorístico.

Otro recurso visto en los mensajes dirigidos al segmento LGTB son los que tienen doble sentido o mensajes de dos lados, manejan los códigos aptos para quien esté capacitado, es decir su target, pueda descifrarlo.

La Imagen

Ha habido una evolución publicitaria en la manera de mostrar la vida de los gays y lesbianas que se sobreviene al cambio de representación que los medios han tenido de éstos. El prototipo de hombre afeminado o de lesbiana con ademanes y actitudes masculinizadas ha permutado conjunto al ideal que el heterosexual ha tenido de éstos, para dar paso a individuos contemporáneos que llevan un estilo de vida usual y real.
También cambió en la manera de representarlos en la comunidad, antecedentemente se explotaba el recurso sexual para contextualizarlo, se mostraban desnudos innecesarios, se enseñaba un libertinaje reprensible que hacía del gay de los ochenta y noventa un individuo sin moral ni comportamientos ordenados.

De allí a que la censura jugase un papel cardinal bajo la protección de la sociedad, creando leyes de censura que persisten hasta la actualidad.

Ésos tiempos han cambiado y hoy se aprecia un discurso renovado con imágenes positivas que cimientan la idea del individuo gay exitoso, que convive dentro de una cultura cosmopolita, que tienen favoritismo por las vanguardias, manejan tácticas creativas, cuida su imagen corporal; en situaciones de pareja se representan realizando tareas como cualquier otra pareja heterosexual.

La organización Comercial Closet Association publíca un documento titulado Do´s & Don’ts: Hacer o No Hacer, en el que le habla a las entidades que desean apuntar al sector y no saben cómo hacerlo; se rescata de éste que: Hay que entender que los individuos LGTB provienen de todas las razas, edades, etnias, nacionalidades, niveles socio económicos, afiliaciones políticas y religiosas, profesiones, habilidades físicas y expresiones de genero, y mientras sea posible incorporar éstas diversidades en las representaciones; situar a los individuos y parejas LGTB en mensajes slice of life y todos los días es un buen recurso; los individuos LGTB son y deben ser representados como personas reales, comunes y que hacen actividades habituales en la sociedad y en ese sentido evitar las representaciones clichés; no desafiar la masculinidad de los gays o la feminidad de las lesbianas sin entender la sensitividad y los riesgos; no comparar las actitudes heterosexuales con las homosexuales para causar risas; no marginar y retratar a las lesbianas sólo como fantasía sexual masculina; no etiquetar o degradar a los hombres gays o lesbianas como depredadores sexuales poniéndolos en situaciones extremas con el fin caracterizar sus afecciones e intimidades; no crear imágenes y mensajes LGTB sensitivos sin haberlos testeados independientemente con personas apropiadas del segmento o en focus groups; saber la diferencia entre travestis, transexuales, transformistas, andrógenos y drag queens; no agrandar las amenazas de un boicot, las experiencias han demostrado que las provocaciones son mas motivaciones políticas y destinadas a corto plazo para conmocionar y generar pavor, las compañías encuentran que estos episodios desaparecen rápidamente, sin embargo tener presentes que algunas personas evitaran las marcas anunciantes por ser gayfriendly; no presumir que las campañas gayfriendly requieren largos presupuestos.

Algunos autores toman posiciones contrarias a éste ideal contemporáneo expresando que preexiste un ocultamiento tras el mensaje:

El tema se aborda desde posiciones manipuladores que no presuponen la integración, sino que muchas veces disfrazan la exclusión, está la enajenación de los ambientes…los personajes de los anuncios que utilizan el tema gay aparecen en espacios “irreales”, “construidos”, casi escenográficos. Ubicados en esos ámbitos de ficción, confirman los prejuicios y estereotipos que los catalogan como raros, alejados de lo normal y lo corriente…esta publicidad propone de modelo para el cuerpo masculino homosexual el paradigma de la perfección en las medidas anatómicas.

(Moya , I., Sexo patología y Sociedad, n.26, 2004).
3.4 Publicidad LGTB en la historia

La publicidad para el segmento LGTB parece un tema contemporáneo; Carballo, D. (2004) indica que Estados Unidos y Europa fueron los primeros en difundir éstas campañas a finales de los años 80´s y principios de los 90´s.

Pero el recurso de mostrar la afectividad entre personas del mismo sexo en la publicidad viene de tiempos atrás.

[image: image6.png]» g -
TU VIDA CAMEIA CUANDOHAY UN BANCO
QUE SE ANIMO A CAMBIAR.

Como informa la principal colectora de publicidades con contenido LGTB Commercial Closet (2008), en 1917 la empresa de jabones Ivory Soap contrató al famoso artista homosexual J. C Leyendecker para dibujar una escena en la que hombres desnudos compartían una ducha y se miraban sugerentemente. Ésta se convirtió oficialmente en la primera publicidad LGTB.

Figura 4: Primera publicidad LGTB de Ivory Soap. Fuente: Comercial Closet.

Disponible en: http://www.commercialcloset.org/
En 1933 la marca de ropa interior Arrow Underwear publica una gráfica para publicitar sus pantalones cortos: se ven dos hombres en un locker mirándose fijamente; luego se lee: Pantalones cortos con entre piernas, sé gay, pero no muy gay.
[image: image7.jpg]SON MAS
/ LAS COSAS
. W QUE NO TRANSMITEN
MATERALIS VIH/SIDA
i w4 QUE LAS QUE SI.

USA PRESERVATIVO SIEMPRE,
USA Y EXIGI MATERIAL DESCARTABLE SIEMPRE, mmcwxnﬁ
CUDA TU EVEARAZO SIEWPRE.

1 TENES ALGUNA DUDA PODES LLAAR A:
LINEA PREGUNTE SIDA 0600-3353-444.

Figura 5: Publicidad para Arroz Underwear. Fuente: Comercial Closet. Disponible en: http://www.commercialcloset.org/

Se puede percatar que hasta el momento lo gay estaba asociado a lo masculino. Una de las primeras publicidades que exhibía un sutil contacto femenino es de la empresa de muebles Karpen & Bros en donde se puede ver a dos mujeres agarradas de mano correr felices y se lee: Ellas debieron dormir en una Karpen…
[image: image8.jpg]

Figura 6: Publicidad para Karpen&Bros. Fuente: Comercial Closet. Disponible en: http://www.commercialcloset.org/

La transexualidad se representó como sátira en contraposición al machismo militar estadounidense de los años 40. La marca de toallas Cannon lanzó una campaña en 1943 en la que presenta hombres militares escasamente vestidos observando a uno de ellos travestido y haciendo gestos femeninos.

[image: image9.jpg]

Figura 7: Publicidad para la marca de toallas Cannon. Fuente: Comercial Closet. Disponible en: http://www.commercialcloset.org/
En los próximos años continuaron las publicidades LGTB, dentro de las más relevantes se encuentra: Smirnoff en 1958, Hanes Beautymist en 1974 y Kellog´s en 1987. En los 80 se utilizó además el recurso gay con connotación negativa. En la década del noventa una gran cantidad de marcas crearon campañas con contenido LGTB.

La web Commercial Closet advierte que la empresa IKEA fue la primera empresa destinada a consumidores masivos que pautó en 1994 un comercial para la comunidad LGTB donde mostraba dos parejas gays conviviendo usualmente, el comercial duró muy poco tiempo en el aire; luego mostró otro en donde se mostraba la temática del transgénero femenino.

Kmart, Subaru, Paco Rabano, Seven Up, Benetton etc., crearon historicas campañas con contenido LGTB; en el anexo se realiza un relevamiento de las más notables.

Commercial Closet enumera los principales rubros de empresas que han entendido los beneficios del mercado LGTB; varían desde: alcohol, automóviles, belleza, bebidas, electrónica, moda, alimentos, zapatos, servicios de finanzas, gubernamentales, cuidado de la salud, medios, restaurantes, telecomunicaciones, agencias de turismo y viajes, bares, discotecas, entre otras.

Otras respetadas compañías han incorporado en sus comunicaciones temáticas LGTB en los últimos años, tal es el caso de: Viacom, Unilever, IKEA Internacional, Grupo Virgen, Levi Strauss & Co., Volkswagen, Coca-Cola Co., Heineken, Diesel, SABMiller, Orbitz, Polaroid Copr., American Express Co., Hyundai Corp., John Hancock Financial Services, Visa Internacional; y marcas de ropa como: Dolce & Galbana, Diesel, Banana Republic, Nike, Abercrombie & Fitch, Benetton, Versace, Prada, Moshino, etc. Es destacable ver que la mayoría de estas marcas no dirigen sus ventas a un target concretamente LGTB.

En la República Argentina distintas marcas están presentes en las discotecas, bares o eventos de la comunidad gay y no por casualidad, estás empresas visionarias saben el crecimiento que tiene el nicho y por esto hacen presencia de marca en los lugares que frecuentan.

Otras empresas que insertan sus marcas en éstos lugares: Bacardi, Camel, Marlboro, American Express y Levi’s.

Un famoso comercial nacional que en 1998 ganó celebridad y cobertura a nivel internacional fue el de la marca de preservativos Tulipán: Barbies. En él se muestra a un padre que encuentra a su hijo jugando con muñecas, día después éste le trae dos muñecos soldados y le muestra cómo jugar violentamente. En la noche el padre ve como su hijo dejó los dos soldados en el piso uno encima del otro y duerme con las barbies en la cama. Después de un flashfoward el niño, ahora un hombre, se despierta con dos mujeres barbie reales en su cama, va hacia la cocina y encuentra a su padre con dos hombres con apariencia gay tomando el desayuno mientras le hacen señas y bailan al ritmo de la música. Luego se puede leer: Elegí lo que quieras, pero elegí preservativos Tulipán.

[image: image10.png]IT FLOATS §

:
7

IVORY SOAP. . .

[image: image11.png]ARRONW

Figura 8: Imágenes de comercial para preservativos Tulipán. Fuente: Comercial Closet. Disponible en: http://www.commercialcloset.org/
Capítulo 4

Rompiendo Prejuicios
Éste capítulo trata la problemática que da cómo derivación el punto de urgencia contenido en el desarrollo del ensayo: el prejuicio como predisposición negativa de un individuo o la sociedad hacia el grupo LGTB resultando la estereotipación de los mismos; cómo éste prejuicio se introduce en el mercado y actúa como disparador para que las empresas, el planner, o los publicitarios y mercadologos se rehúsen a tomar como blanco de mercado al grupo LGTB. Se pensará la concepción contemporánea del asunto, en donde tras una disminución de los juicios negativos y el rechazo a la diferencia por parte de las nuevas generaciones, decaen ciertas propensiones sociales y empresariales abriéndose nuevos caminos y oportunidades para el segmento LGTB.

4.1 Nuevas generaciones, nuevas concepciones

Como afirma la corriente historicista desde una apreciación diltheiana, la realidad de la problemática LGTB tiene un devenir histórico que lo significa y que se ha convertido en una suerte de sombra instalada que compone su interpretación. Para comprender ésta manifestación innovadora aparente en el siglo veinte y siglo veintiuno, nuestra realidad actual, incumbe ver la apertura mental de la sociedad exteriorizada en la tolerancia a la oposición en el estilo de vida, comportamiento, sexualidad, gustos, metas, etc., la admisión y finalmente la normalización.

Ésta actitud es estimulada por los medios de comunicación, la accesibilidad a la información, los estudios sociológicos y antropológicos que pretendieron entender al ser humano disponiéndolo como objeto de estudio.

La realidad se avista como todo lo que existe, pero como afirma Kant, I. (1998), ésta realidad tiene un grado de subjetividad, limitado a los medios de observación. La publicidad ha existido desde su origines como relatador de realidades y la temática LGTB no escapa de ser expuesta en los medios de comunicación como una existencia social actual.

Éste cambio racional sólo puede ser entendido a través de una realidad dinámica, expuesta por autores como Lacan, J. (1975), en donde se percibe una verdad que no tiene muchas posibilidades de sobrevivir constante o firme: eso que ayer era considerado como una acción errada y poco común, ése comportamiento de individuos que fractura la normalidad del ideal de hombre o mujer y que es ajeno a las circunstancias masiva, hoy en día se constituye como parte de la realidad.

Las nuevas generaciones en la República Argentina la componen los jóvenes que se prevén como los próximos dirigentes, lideres, idealistas y constructores sociales; Gerhart, M. (2007) gerente de mercadotecnia de Citrix, dice que el término de nuevas generaciones aplicado al mercado y la publicidad, proviene del anglicismo académico echo boomers manejado por los catedráticos de la universidad de New Hampshire; clasificando bajo la designación a los niños que nacieron entre 1980 y 1990, que crecieron junto a los medios de comunicación y tecnología actuales, que se formaron conjunto a la Globalización, y que pasan más tiempo en Internet que viendo la televisión o leyendo el periódico.

En la República Argentina, informa Bautista, J (2008), la nueva generación son los jóvenes hijos de los hippies del 70, padres que tienen menos de sesenta años y que padecieron padres con menos de 60 años, que sobrellevaron situaciones adversas y complejas de su entorno como la política dictatorial de la década del setenta, la propagación de enfermedades venéreas como el sida en los ochenta, etc. Por esto tienen una apertura hacia las diferencias y diversidad entre la población que fueron transmitida a sus hijos. Ésta educación hacia la realidad de entre los vínculos, forjan la nueva generación de la década del noventa hasta la actualidad, adolescentes y jóvenes adultos concientes de lo que sucede en su entorno, ha cimentado una percepción positiva hacia la divergencia, sesgando la normalidad de los vínculos con los individuos del colectivo LGTB, admitiendo su ingreso en las actividades sociales y viéndolos como parte del crisol racial y sexual que constituye al contexto.

Éste alcance resulta de manera individual y traspasa a la colectividad para poder existir; si bien es innegable lo representativo que suelen ser en los vínculos LGTB, no se separa de los juicios que legan de las instituciones conservadoras que mantienen aún lazos dominantes e influenciadores y que encaran la complejidad de lo manifiesto con juicios simples, aseverando o refutando, apelando a lo bueno o lo malo, los actos individuales o colectivos.

4.2 El auge de una subcultura

Los LGTB se conciben como una subcultura porque expresa un segmento que indica particularidades definidas dentro de la cultura en general, no practican los hábitos o conductas determinadas de la cultura heterosexual.

Hunter, D. y Whitten, P. (1976) definen la subcultura como un: “Grupo dentro de una sociedad, grupo que también tiene sus costumbres tradicionales, valores, normas y estilos de vida”. (1976, p.374)

Aunque si bien en su origen el uso de la expresión subcultura fue aplicado a la partición de la cultura general y masiva, en la actualidad se usa, en algunos autores, peyorativamente para referirse a las subculturas delictivas, pobres o discriminadas.

Kotler, P et al. (2000) ven la subcultura LGTB como un segmento significativo del mercado por lo que las empresas crean productos y programas de marketing ajustados a sus necesidades y los dirigen a éstos; es una subcultura sólida porque más allá de estar constituida es influenciadora y generadora de modas, tendencias y estilos por sus particularidades, preferencias, forma de vestir, de administrar el tiempo libre y por sus aspiraciones personales.
4.3 La homofobia en los medios de comunicación

El tema LGTB no puede escapar de sus secuelas homófobas presentes en la sociedad y en los medios de comunicación, mostradas en algunas publicidades que hacen uso por acción directa, indirecta u omisión de los estereotipos.

La Organización Panamericana de la Salud en su boletín sobre campañas contra la homofobia en Argentina, Brasil, Colombia y México, define la homofobia como: “El prejuicio, estigma o discriminación hacia las personas que mantienen relaciones sexuales con otras de su mismo sexo” (2006, p.7).

La misma dice que ésta representa una amenaza para la salud pública de América Latina porque afecta no sólo la salud mental y física de la comunidad homosexual sino que contribuye a la epidemia del VIH; la OPS incita a crear campañas masivas como herramientas para la reducción de la homofobia en éstos países.

Es decir que mientras las organizaciones mundiales intentan crear desde un contexto mediato campañas de bien público contra la homofobia, las organizaciones LGTB persisten en la lucha inmediata contra las comunicaciones con fines comerciales que difaman su perfil social.

Según Gaete, R. (2008), éstos comerciales son una respuesta de la sociedad con el objetivo de atacar todo lo que no encaje con el ideal de normalidad con el fin de disminuirlo; la publicidad funciona como herramienta para perpetuar la resistencia a los LGTB y propagarla como una conducta aceptable.

Gaete, R. (2008) clasifica los casos de homofobia en la publicidad:

-Homofobia Indirecta o por insinuación: donde el contenido del mensaje aunque no es directamente homofóbico, degrada al individuo LGTB. Una forma es estereotipando humorísticamente al individuo.

Un ejemplo de esto es el comercial pautado por la agencia Lowe Porta en el 2007 para la cerveza Escudo en el que se ve a un hombre jóven que es molestado y burlado por sus amigos en una fiesta por actitudes amaneradas que apelan a los gestos y forma paradigmáticos del homosexual; al final de la fiesta el hombre amanerado termina marchándose con una chica atractiva. Éste comercial creó disgusto en la comunidad LGTB porque ridiculizaba indirectamente al homosexual.

- Homofobia por Omisión: Actúa valiéndose de la desatención al individuo LGTB; pretende enviar un mensaje implícito a la sociedad de que la homosexualidad no existe y no es parte de las expresiones de afectividad dentro del reglamento social que implica la normalidad. Un ejemplo son las marcas que presentan parejas de distintas edades y razas y omiten los LGTB. En el spot creado por Leo Burnett Chile y emitido por la empresa Arcor para la marca Menthoplus se muestran distintas parejas heterosexuales besándose después de haber consumido las pastillas de mentol, al final del comercial aparecen dos hombres que cuando van a hacer lo mismo se separan asumiendo lo impensable o inaceptable del acto.
4.3.1 El quiebre en la comunicación contra la subcultura LGTB

Harris, M. (1975) entiende a la subcultura de la misma forma en que se entendió a la segmentación del mercado en los capítulos anteriores: como un dinamismo plasmado en la variedad de sus miembros; en países grandes como en la República Argentina, existen una multiplicidad de subculturas relacionadas con las divergencias étnicas, religiosas, sexuales y de clase.

La cultura debe ser pensada como un todo integrado por pequeñas subculturas identificadas y específicas y que sociabilizan entre sí. Griffin, E. (1997) propone ver a los medios de comunicación masivos y a la publicidad como agentes propiciantes de que algunas agrupaciones tengan una hegemonía en la sociedad influenciando o dominando a otro grupo social o subcultura. En el caso del colectivo LGTB es mostrado en la oposición heterosexual-homosexual, siendo muchas veces dominante el pensamiento del primero que genera a posteriori el surgimiento de grupos sociales que acometen contra la existencia del grupo LGTB mediante la homofobia.

Los medios de comunicación son espacios de interacción de ideas, de divulgación de ideologías y de influencia vertical con el receptor. Existen casos en que la comunicación publicitaria propone un mensaje homófogo que fortalecen en el imaginario social los prejuicios, con esto la discriminación y violación de los derechos civiles y humanos; lo que empieza a acontecer contiguo a las manifestación en contra de éstos mensajes de la mano de activistas de la comunidad LGTB, es el monitoreo e identificación de los medios y campañas; el resultado son temibles pérdidas financieras como secuela de los boicots que levantan las campañas con mensajes separatistas.
Una de las principales organizaciones es la Gay & Lesbian Alliance Against Defamation (GLAAD) o Alianza de Gay y Lesbianas contra la Difamación que está dedicada al fomento y garantía justa del respeto a la imagen de los individuos LGTB en los medios de comunicación; se delega a la precisa e incluyente representación de las personas y los eventos en los medios con el fin de eliminar la homofobia y la discriminación basada en la identidad de género y la orientación sexual.

La misión de la GLAAD como la de las demás organizaciones que a nivel mundial velan por el cuidado de la identidad LGTB en cualesquiera de sus contextos, es la de cambiar el corazón y la mente de las personas con respecto al concepto de los gay o lesbianas, transgéneros o bisexuales; están concientes de que lo que ven las personas en televisión o leen en los diarios influye en el trato para con éstos.

Como expresa la GLAAD en su website institucional:

Cuando las imágenes de nuestro diario vivir en los medios de comunicación son justas, precisas e incluyentes con los individuos LGTB, nos encontramos cada vez más acogidos y bienvenidos dentro de una sociedad que respeta la diferencia. Cuando no es así, cuando los estereotipos y la desinformación contaminan el bien de la aceptación cultural, nos volvemos vulnerables a las fuerzas anti-gays ayudando y trabajando en crear un mundo donde no existímos…es allí donde tenemos la responsabilidad de actuar.

(GLAAD, http://www.glaad.org/about/index/php, 2008).

Un caso de boicots publicitario es la campaña que emitió la marca de chocolate Snickers en el 2007 en Estados Unidos y que fué pautada en el Super Bowl; en el primer spot dos mecánicos de automóvil muerden cada uno una tabla chocolate e inadvertidamente terminan uniendo los labios, la reacción de los hombres es arrancar los pelos de sus pechos luego del acto para demostrar cuán varoniles son; en el segundo spot empieza con la imagen de un corredor amanerado que luce unos pantalones cortos amarillos, luego aparece el famoso personaje de Mister T quién dispara los chocolates con una especie de ametralladora mientras le grita que es una desgracia para la raza de los hombres, compadeciéndose de su idiotez, y ordenándole correr como un hombre de verdad.

Tres organizaciones de derechos por los LGTB condenaron el comercial como homofóbico, y gracias a la organización Gay & Lesbian Alliance Againts Defamation (GLAAD) fue sacada del aire.

El mensaje está condicionado a la interpretación del receptor, en la comunicación, sobre todo en la publicitaria se dan tres tipos de lectura del mensaje, según el enfoque culturalista de Griffin, E. (1997): una lectura dominante que acepta en su totalidad la ideología propuesta por el mensaje; una negociada que fragmenta el mensaje rechazando ciertas partes de éste y tomando o aceptando otras; y una lectura oposicional que rebate contra los significados dominantes e interpreta electivamente.

En el otro polo se encuentra las propuestas efectuadas por las organizaciones mundiales como la Organización Mundial de la Salud que a través de la Organización Panamericana de la Salud creó un proyecto para campañas contra la homofobia en Argentina, Brasil, Colombia y México. Las políticas públicas que definen sus tareas abarcan las áreas educativas, culturales, de educación y de justicia que ampara los derechos de los individuos LGTB. El propósito del programa es la concientización de la sociedad en torno al tópico rumbo al fin de la discriminación.

Un punto relevante del programa es la problemática de la homofobia en los medios de comunicación con vista a una posible sanción del discurso homofóbico.
4.3.1 Campañas de bien público contra la homofobia
Las campañas de bien público contra la homofobia han sido emitidas por representantes de distintos sectores que luchan contra los prejuicios sociales que generan ésta aversión colectiva. Uno de los principales promotores y financiadores es la Organización Mundial de la Salud vía la Organización Panamericana de la Salud quien a partir del 2006 propuso un plan respaldado por los gobiernos de Argentina, Brasil, México y Colombia viendo a la homofobia no sólo como un problema social sino también de derechos con respecto a la salud pública, cuestionando la homofobia através de los medios de comunicación.

Éstas campañas han tenido y siguen teniendo debates sociales que visualizan hacia una sociedad más comprensiva e inclusiva con el colectivo LGTB. Según el comunicado de la Organización Panamericana de la Salud (2006) dichas campañas alcanzaron un presupuesto ascendente de cuatro millones de dólares; pero el desafío radica en la evaluación del impacto que éstas campañas tienen en la sociedad, la falta de monitoreo y evaluación no asegura que los impactos sean efectivos y sólo queda vivenciar si los actos homofóbicos se reducen para acreditar un éxito.

El análisis de una pieza de bien público se puede ver en el capítulo seis.
4.4 Buenos Aires open mind, ¿es en realidad open mind?

Cuando se listan las ciudades gay friendly a nivel mundial, Buenos Aires se cataloga entre los primeros lugares, pues posee niveles superiores a cualquier capital sudamericana o europea.

Pero, ¿es en verdad una ciudad con mentalidad abierta a las experiencias, que acepta la diversidad? ¿O es una técnica para atraer el turismo LGTB que ha demostrado ser muy rentable?

El director de la Comunidad Homosexual Argentina Cigliutti, C.(2008) dice que la censura y la discriminación aún tienen un peso significativo, aún en la República Argentina hay diez provincias que criminalizan la homosexualidad. También asegura que la fama de Buenos Aires como capital gayfriendly a nivel internacional se edificó por la accesibilidad que representa, es una ciudad barata en donde el dólar lucra por el cambio; también la sanción de la ley de unión civil entre personas del mismo sexo tuvo gran difusión en los medios de comunicación mundiales.

A razón de esto se puede señalar que a pesar de haber encontrado una oportunidad positiva promoviéndose como abierta, accesible y friendly con la comunidad, coexiste una libertad expresada en la admisión para con los individuos LGTB.
La vida nocturna que promete la ciudad es otro atractivo a señalar junto con la movida artística y cultural.

Piazza, R. (2008) afirma que ésta libertad está: “En el sentido de salir a la calle tranquilamente, a discos, pubs, etc. Hay una movida muy interesante, cierto mito mundial…una ciudad…donde la gente gay se divierte, tiene libertades”.

Planet Out asegura que la audiencia LGTB en la República Argentina posee los siguientes datos:

-Tamaño de mercado: más de medio millón de LGTB en Argentina

-Alto poder adquisitivo: doble probabilidad de poseer un ingreso por hogar superior a los $60, 000 anuales.

-Tarjeta de crédito: el 71% las usa para realizar compras.

-Búsqueda marcaria: el 60% prioriza el producto sobre el precio.

-Servicios online: el 52% usa Internet.

-E-commerce: El 72% realiza compras mediante el Internet.

La pregunta final es: ¿Hasta cuándo se mantendrá el atractivo hacia el sector LGTB? Sin duda alguna hasta cuando deje de ser, como en cualquier nicho de mercado, rentable. Cuando ya no haya motivos para decidirse apuntar al sector porque no hay una inversión beneficiosa para las empresas materializada en ganancias.
Capítulo 5

El publicitario con vista al futuro:

5.1 El crecimiento del segmento LGTB en los medios

Como se ha expuesto y analizado en el transcurso del ensayo, ha habido en los últimos años un crecimiento importante en el número de empresas interesadas en incluir el segmento LGTB en sus blancos de mercado, ya sea directamente enfocándose a las necesidades y demandas de éstos, o disimuladamente con una comunicación bien deliberada.

La directora ejecutiva de la organización estadounidense Out & Equal, Selisse Berry (2007) indica que el crecimiento corporativo en las relaciones con el sector y el compromiso por la igualdad está empujada por la iniciativa de las empresas que han probado que la presencia de los LGTB es simplemente un bien para el negocio, porque la comunidad se ha consagrado como un nicho poderoso en el mercado como consumidores y como clientes, las compañías no quieren alienar una demografía tan rentable por aferrarse a las practicas discriminatorias.

Hay también una realidad de que el mundo de los medios y las empresas hoy día se ha tornado más inteligente, rápido, y más creativo contra los competidores.
Sobre la visión heterosexual se garantiza que:

Numerosas personas heterosexuales reconocen que la inclusión LGTB y la diversidad es un buen indicador de qué tipo de entorno las compañías van a proporcionar… una compañía busque la diversidad demostrará respeto por nuevas ideas, se diferenciaran en sus resoluciones con la realidad y tendrán una experiencia única de las que no lo hagan. (Berry, S., 2007).

Otra manea exitosa de alcanzar al segmento LGTB de manera exitosa es pautando directamente en los medios que frecuentan.

Internet es un medio cardinal para pautar al sector.

Furman, J. (2008) enumera sus ventajas:

-Posee un alto alcance y frecuencia

-Control de los anuncios y las apariciones

-Empleo de recursos de promoción personalizados en tiempo real

-Rapidez para corregir el aviso o sacarlo del medio

Además posee discreción y anonimato y una interacción y aumento de los atributos.

Además proporciona como medio:

-Para las empresas: oportunidad de sponsoreos, campañas online y offline, destacados de turismo internacional, newsletter semanales, marketing directo, sponsoreo de servicios únicos: encuestas y foros.

-Para los usuarios: Anonimato como reconocimiento online sin necesidad de asumirse socialmente, canales, noticias, Chat, contactos.

Según las investigaciones de Noll, E.(2008), las ganancias por publicidad en los medios LGTB crecieron con asombro en el 2004 tanto en grafica, revistas especializadas, publicaciones y websites gays. Un ejemplo es PlanetOut de la central Gay.com, casa líder en el mercado LGTB en todo el mundo, tiene el top of mind en medios LGTB cibernéticos en la República Argentina, la cual tuvo ganancias de $ 6.54 millones de dólares.

Las dos principales empresas de medio LGTB que tienen la competitividad a nivel mundial, según las investigaciones de Noll, E.(2008), son:

-PlanetOut: Compañía líder mundial en medios y entretenimientos exclusivos para la comunidad. Opera en diversos sites como: Gay.com, PlanetOut.com; cuenta con la LPI Media y publicaciones de especialidad; adquirió también la compañía de cruceros y eventos LGTb RSVP Vacations.

-HIM Media: Posee sitios como Gaywired.com y Lesbination.com dirigida netamente a las lesbianas.

Según la Gay Press Report: “El mercado LGTB es significativo porque es en los dos lados afluente e influyente” (2007, p.3). En el 2006 el poder de compras del sector LGTB estadounidense se estimó en unos $641 billones de dólares; en la República Argentina según las investigaciones de Rojas, D (2008) para la revista Veintitrés el turismo LGTB dejó gastos de $600 millones de dólares. Esto indica visiblemente que el segmento LGTB es un vital contribuidor para la economía a nivel mundial y a nivel nacional.

5.2 Cambios en la comunicación

Como se pudo ver en los primeros capítulos, la rebelión del grupo LGTB tuvo sus orígenes en el siglo veinte con los cambios sociales que surgieron a nivel mundial. En la actualidad, en las instancias del siglo veintiuno en la República Argentina, ésta rebeldía se manifiesta en la reclamación de otros derechos como el reconocimiento social, cultural y jurídico del matrimonio entre personas de igual sexo.

Los cambios en la comunicación en masa se ven en la búsqueda por normalizar los vínculos con los LGTB, esto es comprenderlos como parte de la comunidad. La demanda no está divisada desde el quebrantamiento de las normas éticas sino desde la reclamación de los derechos que conciernen a los individuos del colectivo LGTB.

La forma más directa de transferir un mensaje es comunicándolo a través de la publicidad, o conscientizando a la población a través de las campañas de bien público; pero ésta rebeldía comunicacional está condicionada por las medidas de orientación y regulación impuestas por el Estado. Según informa Aprile, O. (2006) en el 1997 la Asociación de Teleradiodifusora Argentinas ATA, propuso ciertas iniciativas que alteran según el horario de protección al menor estipulado entre las veintidós horas y las ocho horas, en éste horario no se deberían mostrar escenas de muerte o violencia exhibición de desnudez total o parcial escenas de sexo implícito u homosexualidad, consumo de drogas y lenguaje impropio, incluso en los comerciales; esto último se puntualiza ya que se han conocido casos en los que se presume una excepción a la regla por la condición de publicidad comercial.

En éste sentido la comunicación LGTB no aspira atentar contra los códigos éticos, pero sí expresar su presencia en la sociedad y cambiar la connotación negativa que se ha tenido de éstos.

Buford, H. (2005) presidente ejecutivo de Prime Access agencia que ofrece un servicio completo para las empresas que quieren apuntar a mayorías urbanas como: afroamericanos, hispanos, LGTB, etc., asegura que si bien la mayoría de las empresas tienen que apuntar a audiencias masivas, poco segmentadas, es muy peligroso para una corporación decir que quieren que unas personas compren sus productos y que otras no lo hagan.

Buford, H.: “Al hablar de marketing para LGTB hay una significativa carga de políticas…(pero) desde el punto de vista empresarial, hay un caso muy claro de negocio que se debe hacer”.(2005).
El uso de medios de comunicación como la Internet ha facilitado y consentido los mensajes con contenido LGTB, primero por tratarse de un medio menos masivo, llega directamente al público objetivo, y tiene mayor vínculo con el usuario, genera disminución de controversia y polémica social por los recursos del mensaje.
El reporte Gay Press Report (2007) es un recurso que provee datos de inversión, ranking y mide la eficacia de las publicidades y publicaciones de la industria LGTB, evalúa cómo ésta se ha acrecentado a través del tiempo; es una evaluable referencia para los publicitarios, publicistas y otros interesados en participar, entender o generar insights en éste segmento. El informe indica que la inversión estadounidense en publicidad hecha en publicaciones LGTB alcanzó $207 millones de dólares por año en el 2006.

Al igual que todos los segmentos de consumidores el LGTB muestra más interés y tienden a comprar marcas que se anuncien directamente a ellos; los estudios realizados por organizaciones demuestran que éstos tienen una mayor fidelidad marcaria que sus contrapartes.

Gay Press Report (2007): “Ésta lealtad, combinada con una mayor renta disponible y más tiempo discrecional, han llevado a más y más empresas a hacer de éste grupo de consumo una prioridad en sus decisiones de marketing y publicidad”.

Las categorías de rubros LGTB que tienen la mayor presión publicitaria gay, según el Gay Press Report (2007), son:

-Bares y Clubes nocturnos

-Servicios/no médicos: esta categoría consiste en publicidades para servicios de abogados, terapistas y otros rubros profesionales no médicos.

-Telefonía/servicios 0800

-Venta al por menor de productos/servicios: Las publicidades de esta categoría incluyen casi todos los productos y servicios de venta con excepción de moda/vestimenta, decoración de hogar y productos electrónicos.

-Salud y cuidado corporal: Publicidad a clubes de gimnasios, salud, así como otros negocios que ofrecen servicios para mantener o proponer el estilo de vida saludable.

-Restaurantes: Es una subcategoría, como la de los Bares y Clubes nocturnos, de Comidas y Bebidas. Cubren los negocios con propietarios LGTB o los locales llamados gayfriendly, no incluye las cadenas.

-Hoteles y Resorts: Ambos, gay y gayfriendly. Están dentro de la categoría de Viajes que tienen el 6.2% de la presión publicitaria gay en Argentina.

-Clasificados: Incluye anuncios personales, es una tradicional y fuerte categoría en la publicidad gay.

Cabor, H. (2005) informa para la ABC NEWS que más compañías de capital estadounidense durante la última década, incluyendo General Motors, Coord y Wal-Mart, han concluido que no pueden permitirse ignorar el nicho LGTB por su lucratividad. La compañía automovilista Ford, es sólo una de las decenas de empresas que están planeando estrategias para con los consumidores LGTB.

Capítulo 6

Análisis y comparación de Casos
En el siguiente capítulo se analizarán cuatro comerciales con contenidos LGTB de distintos rubros:

Casos Internacionales:

-Una campaña gráfica en el rubro de bebidas alcohólicas.

-Un spot publicitario en el rubro de automóviles.

Casos Nacionales-Argentina:

-Un spot publicitario en el rubro de servicios financieros.

-Una campaña de gráfica y vía pública para el rubro de bien público.
6.1 Casos Internacionales

6.1.1 Caso Coors

[image: image12.png]They st e gt o -
ranpEn

o 7 Ul
Pt

Figura 9: Gráficas de campaña Now´s the time para la cerveza Coors. Fuente: Comercial Closet.

Disponible en: http://www.commercialcloset.org/

Categoría: Bebidas Alcoholicas

Campaña: Now´s the time (Ahora es el momento)

Cliente: Coors Brewing Co.

Marca: Coors Light

Medio: Gráfica

País: Estados Unidos

Agencia: MegeMedia Group

Año: 2006

Situación: La empresa ha tenido record financiando campañas publicitarias para el segmento LGTB después de analizar los resultados de un estudio de mercado que cercioraba la rentabilidad del mismo.

Estrategia: Cortejar a los consumidores LGTB ha llegado a un nivel distinto en el rubro de las bebidas alcohólicas, específicamente el de la cerveza. Según el CEO de la marca Evans, T. (2000) no basta con incluir las publicidades en los medios LGTB; si se quiere salir de la competitividad con éxitos, han basado sus estrategias generando gran impacto con publicidades específicamente gays.

Objetivos y medio: El público al que va dirigída la campaña es fundamentalmente a hombres, mujeres que pertenecen al colectivo LGTB, entre 21 y 40 años de edad, con poder adquisitivo medio-alto. El medio utilizado es publicidad en revista especializada de pago dirigida a un publico muy concreto.

Análisis: Se transmite y enfatizan los siguientes valores y actitudes: hedonismo, seducción (los modelos son en todos los casos objetos de deseo, portadores del producto a vender), provocación, instrumentalización de las relaciones afectivas: se acentúa las relaciones de amistad y afecto sexual. La sexualidad es empleada como reclamo, si adquieres el producto puedes llegar a ser o relacionarte como o con el prototipo de ideal que presentan, esto es alcanzarlos o ser tan deseados como él. Pensamiento colectivo, búsqueda de afecto por el grupo de pertenencia. Los modelos ejercen como modelado, son ejemplos a imitar, constituyéndose como referentes del colectivo.

Critica: Imagen estereotipada del imaginario LGTB: hombres con cuerpos muy cuidados, estéticamente proporcionales, mujeres hermosas que comparten parejas similares.

Dirección: De abajo hacia arriba, situándose la figura arriba y el observador abajo.

Tecnologías y Lenguajes: El cuerpo deseado y al que se busca aspirar, se emplea como medio para vender la cerveza; se manejan imágenes en interior y exterior para generar distintos ambientes, uno nocturno y el otro en la piscina o playa. El recorrido visual se genera primero en los modelos, y luego en el producto publicitado que llevan consigo, esto es lo que connota que el paso necesario para poder aspirar a conseguir al modelo es el producto.
Análisis Comunicativo: Lo que se transmite es una atracción sexual, status, superioridad, belleza, objeto de deseo, etc. Se vincula con la idea marcaria que vende más que el mero producto, ciertos valores y estilos de vida entendido como moda. El contexto ayuda a generar esta interpretación, paisajes paradisíacos, etc.
El individuo LGTB es representado en su entorno social, en su grupo de pertenencia, y lo controversial y discriminatorio pasa a un segundo plano.

6.1.2 Caso Hyundai

[image: image13.png]

Figura 10: Imágenes del spot Toy Boy para Hyundai.

Fuente: Comercial Closet.

Disponible en: http://www.commercialcloset.org/

Categoría: Automóviles

Campaña: Toy Boy (Chico juguete)

Cliente: Hyundai Kia Automotive Group

Marca: Hyundai

Medio: Comercial para Televisión

País: Suecia

Agencia: Leo Burnett Co.

Año: 2001, 2000, 1999

Situación visual: Con una música francesa seductora, una mujer conduce su auto por una calle, le sonríe pícaramente a su amante jóven y apuesto, que está sentado en el asiento contiguo, está orgullosa pero de un momento a otro se da cuenta de se está acercando a un auto que le es familiar. La mujer reacciona naturalmente y le baja el asiento al jóven que le acompaña de forma tal que no se vea cuando al llegar al semáforo ve a su esposo en el otro auto quien sorprendido le saluda; la mujer le muestra su camisa sacada de la tintorería y se despiden mientras el esposo avanza. Tiempo después la mujer vuelve a subir el asiento. Por el otro lado el esposo, en el otro auto, también sube su asiento por el que asciende un joven musculoso con sombrero de vaquero que sonríe amorosamente mientras se lee: la decisión más inteligente, Hyundai.

Estrategia: Se trata de una original propuesta ya que maneja la controversia no a través del uso de imágenes impactantes, sino mediante el quiebre de los vínculos familiares: se trata de un matrimonio heterosexual maduro, representativo, que en ambos caso cometen adulterio, la mujer con un individuo más jóven, y el señor con un homosexual. El recurso gay es usado como herramienta para generar una idea y apelar al humor, sin deteriorar su imagen. También es llamativo porque comunica de manera efectiva a los consumidores LGTB con temas que le conciernen.

La organización Comercial Closet dice que “Mientras más publicidades hoy en día incluyen a lesbianas y gays, esos que rechazan los estereotipos y quiebran barreras se están tomando en cuenta y están generando cambios sociales”.

Éste comercial fue muy popular en Internet, la empresa PlanetOut Partner, Inc premió a la agencia Leo Burnett con el Gayest Comercial of all time Award.

El vicepresidente ejecutivo de PlanetOut, Elderking, M. (2001) asegura que: “Los consumidores gays y lesbianas están muy atentos a las publicidades que le hablan directamente…premiamos a las compañías que toman a éste mercado como target con una tremenda suma de inteligencia, humor y estilo”. (Junio 5, 2001).

Objetivos y medio: El público al que va dirigido el spot es fundamentalmente para el sector LGTB, y especialmente a hombres gays entre los 30 y 60 años de edad de nivel socioeconómico ABC1, C2 y C3. El medio utilizado es Internet, publicidad en televisión por cable dirigida a un público específico.

Análisis: Se transmite y enfatizan los siguientes valores y actitudes: infidelidad, simulación, trampa; por el otro lado la confidencialidad e intimidad que ofrece el auto que se vuelve cómplice encubriendo el acto. La decisión más inteligente está relacionada a manejar la verdad; ser de buena familia, tener un buen auto y mantener los vicios escondidos.

Critica: Si bien se puede caer en el tópico del gay casado con una mujer por compromiso social, o el de la mujer infiel, la mezcla de ambos resulta graciosa y atractiva.

Tecnologías y Lenguajes: Empleo de imágenes en exterior e interior. Las acciones acontecen dentro del auto, esto es lo que genera la complicidad y el apoyo de Hyundai. La actuación es muy teatral y combinado con la música componen una situación de humor. Se maneja un tono cálido, emotivo y actitudes fingidas entre los personajes.

Análisis Comunicativo: Lo que se transmite es: La decisión más inteligente, Hyundai. Se expone una situación en la que la marca a través del producto, ayuda al cliente en los momentos arduos. La reacción de la mujer al ver al esposo no es cargada porque sabe que Hyundai está ahí para socorrerla sólo con bajar la palanca. El tema LGTB y la infidelidad son dos problemáticas sociales significativas y los códigos son bien manejados, hay una apertura social, se apela al realismo de los vínculos.

6.1 Casos Nacionales

[image: image14.png]

6.1.1 Caso Banco Provincia

Figura 11: Gráficas de campaña Don Luis y Perla para el Banco Provincia. Fuente: Comercial Closet.

Disponible en: http://www.commercialcloset.org/
Categoría: Servicios Financieros

Campaña: Don Luis y Perla

Cliente: Banco Provincia

Marca: Banco Provincia

Medio: Televisión

País: Argentina

Agencia: El Cielo Buenos Aires

Año: 2007

Situación visual: Un carruaje con caballo alcanza bajo una polvorienta calle en algún lugar de Argentina. Un señor mayor, Don Luis, sale de un automóvil. Una señora mayor permanece en el asiento de pasajero delantero del auto. Don Luis se acerca a Perla, una señora con una tenue apariencia masculina, quien está hablando con un amigo fuera de una tienda. Don Luis cuestiona a Perla sobre las razones por las que, cuando le dieron el crédito bancario para abrir la peluquería y tras el pedido del documento de identidad y verificar que Perla en realidad es un hombre, no le pusieron impedimentos. Inesperadamente Don Luis se disculpa por un maltrato ocurrido anteriormente hacia Perla y no haberla sabido tratar y le regala, bajo el asombro de ésta, una escultura hecha por él. Don Luis se despide y la señora del auto lo hace también. El comercial termina con el mensaje: tu vida cambia, cuando hay un banco que se animó a cambiar.

Estrategia: Éste es un caso muy interesante sobre cómo incluir al segmento LGTB sin necesidad de implicarlo directamente y sin necesidad de arriesgar la reputación empresarial. Más aún cómo una empresa financiera tiene la capacidad de educar concientizando a la sociedad sobre una realidad que incumbe a todos. En concepto que maneja es tan abierto como tenés una vida, tenés un banco, y se puede jugar con situaciones tan variadas como ésta.

Objetivos y medio: El público al que va dirigida la campaña es fundamentalmente a hombres entre los 28 y 50 años de edad. El público al que va dirigido ésta pieza en particular es para el mismo target y como contenedor secundario al colectivo LGTB. El medio utilizado es publicidad televisión abierta y por cable dirigida a un publico abierto.

Análisis: Se transmite y enfatizan los siguientes valores y actitudes: confianza, seguridad, apoyo, las relaciones de amistad, de compromiso, de familiaridad entre los personajes; el banco da un préstamo sin importar las condiciones raciales o sexuales del individuo, también invita a pensar y reflexionar, y anima a ser mejor ser humano.

Se percibe por un lado la representación tradicional de familia: una pareja matrimonial de anciano y por el otro lado a un individuo transexual exitoso, dedicado, sin caer en la constricción prejuiciada. El servicio bancario se relaciona con el éxito personal, el préstamo fué otorgado tanto al anciano para comprar su auto, como al transexual para cumplir su sueño de poner una peluquería. El banco construye felicidad a través de financiar los sueños. Los modelos ejemplifican la superación.

Critica: Es una propuesta inteligente y que apela a las emociones personales; es una forma de concienciar a la sociedad y divisar la diversidad como algo normal.

Tecnologías y Lenguajes: Empleo de imágenes en exterior, regionales, cargadas de llaneza y sencillez para generar un contexto familiar o acogedor. Se maneja un tono afectivo, lenguaje cotidiano y actitudes amigables entre los personajes.

Análisis Comunicativo: Lo que se transmite es una variación en la forma en que la empresa se dirige: tu vida cambia cuando hay un banco que se animó a cambiar; cambian los códigos, hay una apertura social, se apela al realismo de los vínculos, a la apertura social y la integridad.

[image: image15.png]

6.1.2 Caso de campaña de Bien Público

[image: image16.png]&
T®

P
e

1

Figura 12 y 13: Gráficas de campaña No Transmiten para el Fondo mundial de lucha contra el Sida, la Tuberculosis y la Malaria. Fuente: Organización Panamericana de la Salud (2006). Disponible en: Biblioteca Sede OPS
Categoría: Bien Publico

Campaña: No transmite
Cliente: Fondo mundial de lucha contra el Sida, la Tuberculosis y la Malaria

Medio: Gráfica y Vía Pública

País: Argentina

Agencia/Autores: Mix de Comunicaciones

Iniciativa: Programa Nacional de Sida del Ministerio de Salud y Ambiente

Año: 2004-2005

Situación: La campaña surge como medio de comunicación para la lucha contra el sida; según la Organización Panamericana de la Salud (2006) en la República Argentina viven miles de personas con el virus de inmunodeficiencia adquirida, 130 mil en el 2005, la principal vía de recibirlo es mediante la transmisión sexual; entre el 2000 y 2004 el 21.3% de los casos eran de hombres homosexuales. Por otro lado la lucha contra la homofobia en la República Argentina es complicada y surgen campañas contra la homofobia financiadas por organizaciones internacionales. En éste contexto surge la campaña a analizar, después de una crisis de financiamiento de campañas de bien social que, según informa la Organización Panamericana de la Salud (2006) acontece en el 2001 y 2002. Ésta campaña fue la primera en años como parte del proyecto del Fondo Mundial de la Lucha contra el Sida.

Estrategia: Informa la Organización Panamericana de la Salud (2006) que para crear la campaña se organizó un comité que repartió el brief a varias agencias de publicidad con experiencias en bien público. Se examinó el fracaso de la primera convocatoria por el tono negativo de los mensajes y la herramienta del temor como prevención. Se aceptó a posteriori la propuesta de, Organización Panamericana de la Salud: “Apuntar a las acciones de la vida cotidiana que no transmiten el virus, pero sin restarle importancia al avance de la epidemia” (2006).

Objetivos y medio: El objetivo es comunicar la protección y el cuidado de la enfermedad y el embarazo. Se promueve el autocuidado, el uso del preservativo, la prueba de detención del VIH, la salud y las causas reales de la enfermedad y de cómo enfrentarla. El tema LGTB si bien no es el objetivo trascendental de la campaña, se percibe en el uso de las imágenes que educan a la población sobre el respeto a la diversidad sexual. La audiencia principal de la campaña es la primaria: compuesta por las personas que están directamente involucradas, es decir la población más vulnerable: los LGTB, mujeres embarazadas, adolescentes y personas poseedoras de virus de inmunodeficiencia adquirida. La audiencia secundaria de la campaña es el grupo terciario compuesto por la población en general.
Análisis Comunicativo: La campaña muestra humana y positivamente, a través de distintos grupos de personas, parejas diversas, mujeres embarazada, adolescentes, etc. las cosas que son posibles hacer para tener una vida saludable en el diario vivir, sin contagiarse del VIH o recibir un embarazo no deseado; también se tocó el tema de la donación de sangre reforzando a la acción, y se advierte que un abrazo o un beso no transmiten el VIH.

Critica: El aviso para vía pública en el que se ven a los dos hombres dándose un beso resulta una imagen muy chocante para algunos sectores que no están listos para tolerarla. Según informa la Organización Panamericana de la Salud (2006) en su informe, se recibieron quejas y protestas y se rayaron los afiches con frases como: ¡Basta!, por nuestro valores y por los valores de nuestros hijos.

A pesar de esto los medios de comunicación apoyaron la campaña y no así a los grupos conservadores; se abrieron debates abiertos apoyados por diarios públicos: Clarín, La Nación, Página 12.

Figura 14: Vía Pública criticada de campaña No Transmiten para el Fondo mundial de lucha contra el Sida, la Tuberculosis y la Malaria. Fuente: Agencia Mix para la Organización Panamericana de la Salud (2006) .Disponible en: Biblioteca Sede OPS
Análisis Comunicativo: Se logró generar en inicio un impacto significativo en la sociedad a raíz del ruido provocado por las imágenes; tras la extensión comunicacional se logró generar cobertura y abarcar, no sólo el mensaje de protección primario, sino también el respeto a la diversidad sexual y a desvalorar la homofobia.

Conclusiones Finales

El ambiente social en el que surge el juego de las ofertas y las demandas es dinámico y su ritmo indescifrable; nuevas necesidades aparecen en grupos distintos a los que se venían apuntando y son exitosas las empresas que perciben lo que posteriormente se convierte en poderosos nichos segmentados dentro del mercado.

Los LGTB (lesbianas, gays, trans y bisexuales) son un claro ejemplo de esta tendencia, un colectivo que estuvo silente por muchos años y que finalmente forma parte de los nichos primordiales en la actualidad. Para entender las conductas de sus individuos y juzgar sus actitudes como clientes y demandantes, se dió a conocer su historicidad y evolución cargada de oscurantismo y controversias sociales que derivaron de una despótica cultura religiosa occidental, en especial en Latinoamérica, donde el colonialismo marcó a todos los individuos que se contrapusieron a sus dogmas.

El quiebre emerge en las generaciones modernas: se hace latente lo manifiesto y Buenos Aires se denomina capital gayfriendly de Latinoamérica apoyando la autonomía del individuo e instaurando espacios culturales y recreativos que fortalecen la comunidad LGTB nacional.

Las predisposiciones de los segmentos del mercado interno están ahora en sintonía con el de países como Estados Unidos; las empresas, los planners, las agencias de comunicación, advierten el valor de éste nicho por las numerosas ganancias recibidas y surge el concepto de Pink Market para enmarcar las acciones que se efectúan para y por los LGTB; el turismo progresa en la división gay y el ingreso es asombroso.

La segmentación del mercado ayuda a obtener un perfil básico y claro de los clientes dentro de la dinámica fugaz que tienen los mercados en la actualidad; los nichos de mercado propuestos por la revista Fortuna como los que operan con el 54% del target ABC1 en Argentina, y dentro de los que se encuentra el LGTB, atesoran grupos homogéneos que emergen a posteriori una noción de su rentabilidad.

Se analizó en el ensayo la problemática de la comunicación dirigida a los LGTB, contextualizados en un país con directrices preenjuiciadas en las que se ven conflictos sociales resultado de la censura hacia la diversidad sexual y la discriminación.

La complejidad se percibe en el sistema en el que se desenvuelve, y es necesario realizar enfoques interdisciplinarios para su compresión, esto es ver la problemática desde disciplinas como la sociología, psicología y el marketing concluyendo que la actualidad es un devenir del pasado; ésta problemática comunicacional se materializa en el proceso de crear estrategias publicitarias para y por el segmento LGTB, indagar los medios que mejor se prestan para pautarlas y la personalidad, el tono y el estilo que se adoptarán.

Ésta transformación conlleva también a la existencia de crisis socioculturales, los grupos de pertenencia se incluyen como influenciadores decisivos en el momento de perpetrar la compra y en la actitud de los individuos; el comunicador intermedia entre éstos actores y emanan contradicciones en donde aparece un polo dominante y un polo dominado que define la escena.

La identidad del grupo LGTB, sus modos y su esencia forman el estilo gay que se define con sus cualidades y debilidades y forman un estilo de vida. El uso de lo gay como analogía a lo moderno, innovador y open mind por parte de las empresas y marcas conlleva a una noción pertinente, pues es delgada la línea que divide el impacto positivo del destructivo. Muchas campañas intentan generar recordabilidad apoyándose en la idea de llamar la atención con mensajes controversiales que terminan levantándose o censurándose generando perdidas irremediables.

Las empresas entienden que tener como clientes a los individuos LGTB es una formidable ventaja, pero construir una relación con éstos sobrelleva una dedicación arriesgada debido a la problemática social.

Para ganar éste nicho no se necesita gran inversión, sino una presencia y un know-how que se consigue con los insights; la actitud gayfriendly es un modo interesante de respaldarlos.

Se vió también que los juicios en contra de la comunidad LGTB han tenido una permutación a través de los nuevos conceptos y formas de ver la realidad por parte de las nuevas generaciones de jóvenes; lo que se hace manifiesto en la sociedad es una apertura mental exteriorizada en la tolerancia a la diversidad, éste cambio es dinámico y se logra en el conjunto social. Los LGTB se conciben como una subcultura porque expresa un segmento que indica particularidades bien definidas dentro de la cultura en general, pero no puede escapar de sus secuelas homófobas presentes en la sociedad y en los medios de comunicación. Organizaciones mundiales como la Organización Panamericana de la Salud están elaborando procedimientos y campañas en contra de la homofobia en Argentina, Brasil, Colombia y México, y la ven como una amenaza para la salud pública de América Latina porque afecta no sólo la salud mental y física de la comunidad homosexual sino que contribuye a la epidemia del VIH. El quiebre en la comunicación se da con la revocación y boicots de campañas o comunicados que tienen connotaciones homófobas y que son monitoreadas por organizaciones activistas de la comunidad LGTB.

Gracias a estos controles la República Argentina ostenta la fama de tolerancia social y se humanizan los vínculos; Buenos Aires se cataloga como la capital gayfriendly de la región. La pregunta final es: ¿Hasta cuándo se mantendrá el atractivo hacia el sector LGTB? Sin duda alguna hasta cuándo deje de ser, como en cualquier nicho de mercado, rentable. Cuando ya no haya motivos para decidirse apuntar al sector porque no hay una inversión beneficiosa para las empresas materializada en ganancias.

Finalmente se observó que no sólo el segmento LGTB se encuentra en actual crecimiento sino también las empresas que compiten para dirigir sus estrategias y sacarle beneficio a éste rentable colectivo; las ganancias por publicidad en los medios LGTB se han elevado admirablemente. Ha habido un cambio en la comunicación dirigida al sector, ya no basta con pautar las campañas en los medios que acostumbran, sino en hacerlas más personalizadas y manejar sus códigos. El uso del Internet como medio ha facilitado y consentido los mensajes.

El comunicador publicitario con vista al futuro es el que está abierto a entender los cambios sociales y saber cómo apuntar a éste mediante herramientas como la generación de insights que se adentran a la esencia y a lo que afecta en realidad al consumidor.
Glosario de Términos

La Organización Panamericana de la Salud (2006) define los siguientes términos:

-Sexo: Se refiere al conjunto de características biológicas que definen al espectro de humanos como hembras y machos.

-Sexualidad: Se refiere a una dimensión fundamental del hecho de ser un ser humano. Basada en el sexo, incluye al género, las identidades de sexo y género, la orientación sexual, el erotismo, la vinculación afectiva y el amor, y la reproducción. Se experimenta o se expresa en forma de pensamientos, fantasías, deseos, creencias, actitudes, valores, actividades, prácticas, roles y relaciones. La sexualidad es el resultado de la interacción de factores biológicos, psicológicos, socioeconómicos, culturales, éticos y religiosos o espirituales.

-Género: El género es la suma de valores, actitudes, papeles, prácticas o características culturales basadas en el sexo. El género, tal como ha existido de manera histórica, transculturalmente y en las sociedades contemporáneas, refleja y perpetúa las relaciones particulares de poder entre el hombre y la mujer.
-Identidad de Género: Define el grado en que cada persona se identifica como masculina o femenina o alguna combinación de ambos. Es el marco de referencia interno, construido a través del tiempo, que permite a los individuos organizar un autoconcepto y a comportarse socialmente en relación a la percepción de su propio sexo y género. La identidad de género determina la forma en que las personas experimentan su género y contribuye al sentido de identidad, singularidad y pertenencia.

-Orientación sexual: Es la organización específica del erotismo y/o el vínculo emocional de un individuo en relación al género de la pareja involucrada en la actividad sexual. La orientación sexual puede manifestarse en forma de comportamientos, pensamientos, fantasías deseos sexuales, o en combinación de éstos elementos.

-Identidad Sexual: incluye la manera como la persona se identifica como hombre o mujer, o como una combinación de ambos, y la orientación sexual de la persona. Es el marco de referencia interno que se forma con el correr de los años, que permite a un individuo formular un concepto de sí mismo sobre la base de su sexo, género y orientación sexual y desenvolverse socialmente conforme a la percepción que tiene de sus capacidades sexuales.
También es importante manejar los siguientes conceptos:

LGTB: Corresponden a las ciclas para delimitar al conjunto de personas: lesbianas, gays, trans (travestis, transexuales y transgéneros) y bisexuales.

Pink Market: Se conoce como mercado rosa o Pink Market al mercado compuesto por los individuos que se agrupan en el colectivo LGTB, un gran e influenciador grupo de consumidores que pertenecen a distintas compañías de distintos rubros industriales alrededor de muchos países en el mundo.

Insight: Es un concepto nuevo que se relaciona con la publicidad emocional y que ha revolucionado las técnicas para conocer al consumidor de manera profunda
Open Mind: Término con el que se denomina a las cosas liberales, sin formulación de prejuicios.

Friendly: Anglicismo que se aplica para definir a aquellas entidades o individuos que son amigables con ciertos públicos. Ej. Ser friendly con los gays es aceptarlos y dirigirse también a ellos abiertamente y no con esto completamente.

GayFriendly: Empresas, individuos, marcas o entidades que son amigables para con el publico LGTB.

Heterofriendly: Impuesto por las empresas y los individuos que pertenecen al segmento LGTB. Son amigables con los heterosexuales.
