
 

 

 
PRODUCCIÓN, DISTRIBUCIÓN Y EXHIBICIÓN DEL CINE  

DESDE UNA NUEVA MIRADA: LA WEB SOCIAL 

 

GI 1: Comunicación Digital, Redes y Procesos 
 

Yasmín Magna Sayán Casquino 

UPC (Universidad Peruana de Ciencias Aplicadas) 

Perú 

cronopersona@gmail.com 

 
Objetivos y/o tema central 
 
El rol de las plataformas digitales vinculadas a la web social  como un sistema 

alternativo en la cadena de producción audiovisual. (financiamiento, distribución, 

exhibición y promoción) 

 
Propuesta o metodología 
 
Cualitativo enfocado en casos. 

 

Resumen 
 
El cine en latinoamerica enfrenta problemas con respecto al financiamiento y a la 

difusión de proyectos desde el sistema tradicional. Hoy, la influencia del internet, la 

pantalla global, la web social y participación colectiva han cambiado los  hábitos 

de consumo. Ahora la audiencia en la web social no solo consumen tambien 

producen. Los nuevos realizadores han aprovechado de este cambio para 

replantear el modelo de negocio y la cadena de producción cinematográfica. 


 

 

Nacen nuevos conceptos que ayudan a esta modificación de la cadena productiva, 

como el crowfunding, que modifica la forma de financiar proyectos, experiencias 

como la wikipeli, demuestran que se puede generar una nueva forma de 

producción y realización,que inclusive propone la eliminación de la distribución tal 

como la conocemos en hoy, descartando el intermediario y generando los nuevos 

prosumers y, por último, la transmedia y el storydoing que  no solo  modifican la 

narración sino que generan la creación de una marca que reviste al producto. 
 
Influencia de las plataformas digitales vinculadas a la web social en la 
cadena de producción audiovisual (financiamiento, distribución, exhibición  
y promoción) 
 
Introducción al tema 
 
En el cine latinoamericano existen diversos problemas en la cadena de producción 

tradicional (financiamiento, distribución, exhibición y promoción).  En primer lugar, 

el cine es el producto cultural más caro. La producción de un largometraje requiere  

de una inversión tan alta que no le resulta rentable para la mayoría de empresas 

que la financian. En el Perú, por ejemplo, no existe una industria consolidada ya 

que cada empresa (productora) desarrolla una metodología relativamente 

particular en la determinación de costos y en su articulación presupuestaria. 

Muchos de los productores se enfrentan en la elaboración de su respectivo 

presupuesto de manera que se adecue a los recursos disponibles y al plan de 

producción elaborado en función a lo que requiera el filme en cuestión. En 

segundo lugar, el financiamiento convencional de la cinematografía se resuelve 

mediante el autofinanciamiento,  o la obtención de fondos concursables como 

Ibermedia y Dicine, que ayudan a cubrir parte de los  altos costos de producción.  

Otro modo alternativo de financiamiento son los  fondos de ayuda europea y 

americanos  a los cuales se presenta proyectos de cine de Latinoamérica, África y   


 

 

Asia. hoy , en un sistema convencional, el producto final tiene poco acceso a los 

mecanismos de distribución existentes debido a la abundante oferta  

Hollywoodense que  ocupa la oferta (CARTELERA) de las exhibidoras.  
 

Se percibe que el gran problema para la cinematografía no hollywoodense (que se 

apoya en la economía de escala) son los grandes costos de producción, no llegar 

a consolidar una cadena de producción y poco acceso a las exhibidoras 

(disminuyendo su retorno de inversión). 

 
Sin embargo, hoy por hoy, en Latinoamérica la influencia del internet, la pantalla 

global, la web social y participación colectiva han cambiado los  hábitos de 

consumo. Y los nuevos realizadores han aprovechado de este cambio para 

replantear el modelo de negocio y la cadena de producción cinematográfica. Es 

así que nacen nuevos conceptos que ayudan a esta modificación de la cadena 

productiva, como el crowfunding, que modifica la forma de financiar proyectos, 

experiencias como la wikipeli, demuestran que se puede generar una nueva forma 

de producción y realización audiovisual,  que inclusive propone la eliminación de la 

distribución tal como la conocemos en hoy en día, descartando el intermediario y 

generando los nuevos prosumers y, por último, la transmedia y storydoing  que  no 

solo  modifican la narración sino que generan la creación de una marca que 

reviste al producto final. Las nuevas plataformas generan oprtunidades de 

conexión y de creación de proyectos mediante la particiapción colectiva. Además 

de crear  perfiles profesionales de los participantes en los cuales se crea una 

reputación para ellos como marca. 

 

La audiencia se convierte, entonces, en una pieza clave en el proceso creativo y 

de la producción audiovisual desde el nuevo punto de vista  de la red social. 

Estamos frente a una nueva forma de gestionar el proceso y la producción 

audiovisual que se alimenta del constante comportamiento del nuevo prosumer. 


 

 

 

El hipercine: el cine como una pantalla global  o audiovisual  en la era digital 
 
El cine es considerado el séptimo Arte1 y  una  fantasía que te aleja o asemeja a la  

“realidad”. La grandiosidad de las historias,  las composiciones de cada encuadre, 

o la visión del director son elementos  que  forjan percepciones y gustos sobre el 

cine. Y, entonces, empieza la sublimación por el guionista o director. Es ahí donde 

una película puede perdurar o no, y volverse un clásico. Para muchos cineastas 

peruanos existe un concepto romántico del  cine,  donde el visionado parte y nace  

de una  pantalla, una sala oscura.  Esta añorancia del cine nace esencialmente de 

mucho tiempo atrás.  

 
El cine es un arte o industria del entretenimiento que se cimentó a partir de un 

dispositivo figurativo totalmente moderno e inédito: la pantalla. 2  En este material 

blanco se observan todos aquellos elementos que atraen a multitudes.  Para 

Lipovestky, la pantalla no solo es un invento técnico integrado en el séptimo arte: 

es ese espacio mágico en el que se proyectan los deseos y los sueños  de la 

inmensa mayoría.  Pero  si se sacara aquella pantalla  del teatro oscuro y se 

llevara a otro contexto ¿Lo proyectado dejaría de ser  cine? 

 

Lipovestky y Serroy en su libro  “La pantalla Global” exponen que el cine ha ido 

cambiando y que siempre está adelantándose a su época.  

 

“En menos de medio siglo hemos pasado de la pantalla 

espectáculo a la pantalla de la comunicación, de la 

unipantalla a la omnipantalla.  La pantalla de cine  fue 

                                                            
1 La expresión del séptimo arte lo debemos a Riciciotto Canudo en 1910. Critico italiano de lengua 
francesa, promotor entusiasta del cine desde sus comienzos, fue, con Louis Dellec, el principal 
artificie de su reconocimiento como arte. 
2 Cfr.  Lipovestky y Serroy :2009  


 

 

durante  mucho tiempo única  e insustituible; hoy se ha 

diluido en un galaxia de dimensiones infinitas; es la era de la 

pantalla global. Pantalla en todo lugar, en todo momentos, en 

las tiendas y en los aeropuertos, en los restaurantes, y los 

bares, en el metro, los coches (…) pantallas de todos los 

tamaños (…) pantalla para cada cual, pantallas para hacerlo 

y verlo todo. Videopantalla, pantalla miniaturizada, pantalla 

gráfica, pantalla nómada, pantalla táctil: el nuevo siglo de la 

pantalla omnipresente y multiforme, planetaria y 

multifacética. “(Lipovestky y Serroy: 2009) 

 

Ambos  ostentan que vivimos ya en la llamada pantallasfera3, donde “la toda 

pantalla” no es la tumba del cine, que hoy más  que nunca da muestras de su 

diversidad, su vitalidad y su inventiva. El contenido, las historias, las 

interpretaciones, la dirección de arte y fotografía es la misma,  solo que dejo de 

exhibirse  en un medio tradicional  para proyectarse  en medios below the line4;  

pero  sin dejar de ser cine. Se encuentran los mismos elementos y solo se 

cambian los contextos. 

 

En libro  pantalla global, se mencionan cuatro edades del cine, siendo la última la 

única que rompe con la economía, producción, distribución y exhibición  tradicional 

del cine; de esta manera se empieza a hablar de un  cine e-commerce5. 

 

En 1980,  críticos y cineastas  tenían una concepción holocaustico  sobre el cine  y  

ciertas  dudas sobre su porvenir.6 Con el estallido de lo televisual y la llegada del 

                                                            
3 Término usado por Lipovestky y Serroy  para describir un universo de la todo pantalla. 
4 BTL  son todos los medios utilizados fuera de los medios tradicionales. 
5 cualquier forma de transacción o intercambio de información con fines comerciales en la que las 
partes interactúan utilizando Tecnologías de la Información y la Comunicación (TIC), en lugar de 
hacerlo por intercambio o contacto físico directo. 
6 Cfr Lipovetsky y Serroy: 2009 


 

 

video, las salas se empezaron a vaciar. En gran Bretaña,  Alemania e Italia se 

aplana la producción de largometrajes. Los estudios de Hollywood se defienden 

gracias a inversiones  extranjeras y a multinacionales cuyas principales fuentes de 

beneficios son ajenas al cine. Es decir, empiezan a caer en un starsystem, dejan 

de contar historias coherentes y atrapantes  para convertirse -puramente- en un 

campo de marcas publicitadas.   Pero está idea  moribunda de la 

“postcinematografía”  no concibe el verdadero cine, el cual no está detrás de 

nosotros. El cine no cesa de reinventarse. Incluso  se enfrenta a los nuevos 

desafíos de la producción, la difusión y el consumo. Y gracias  a las nuevas 

tecnologías, la web 2.0 - que cambian la economía- y  vuelca  un cine más 

demócrata, con realce de la creatividad en historias como en la forma. El cine, en 

este e-commerce no sabría vivir  ni desarrollarse sin películas innovadoras que, 

satisfagan la necesidad de novedades del público movilizado en la oferta y el 

mercado. A pesar de las exigencias de rentabilidad y de la creciente influencia de 

las técnicas de comercialización, el cine tiende a enriquecerse creando género, 

personajes y argumentos menos “ortodoxos”, más heterogéneo, más 

imprevisibles. Lo que se avecina es un cine global, fragmentado, de identidad 

plural y multiculturalista. Por lo tanto hablar de una  ingenua  resignación 

estandarizado es pecar en un cliché conformista y poco visionario. 

 

Liopvestky y Serroy aseveran que el cine no ha muerto o que se haya vuelto cosa 

del pasado, más bien, sustentan que ha aparecido un nuevo cine.  Un cine galaxia  

y la aparición del hipercine. No es la primera vez que el cine revoluciona sus 

principios, por ello, exhiben la teoría de las cuatro fases del cine. 

 

“La primera fase  corresponde con la época del cine mudo. 

Refleja una modernidad primitiva. Es el momento en que el 

cine busca para sí una condición y una definición artísticas. 

Carente de modelo, identificado desde el principio con un 


 

 

espectáculo ajeno, toma provisionalmente el teatro como 

referencia  y filma farsas breves, vodeviles y escenas 

dramáticas. (…) La segunda fase, que pone en escena una 

modernidad clásica, va desde comienzos  de la década de 

1930 hasta la década hasta la de 1950: es la edad de oro de 

los estudios, la época en que el cine es el principal 

entretenimiento  de los estadounidenses. En principio se 

debe a la revolución técnica del sonoro, que eclipsa 

rápidamente al mudo y obliga a los creadores, hasta 

entonces reticentes ante lo que creen que va a ser un simple 

teatro filmado, a aprender el nuevo lenguaje y a inventarle 

una gramática. Las investigaciones técnicas siguen 

enriqueciendo el cine con nuevas posibilidades (…) el 

director es tan sólo un engranaje más de  una máquina 

accionada por las productoras (…) La tercera fase discurre 

entre los años cincuenta y los setenta, y ejemplifica la 

modernidad vanguardista y emancipadora. La feliz 

independencia de creadores de peso, refractarios a las 

exigencias de los estudios desbroza el camino. Jean Renoir 

rueda en exteriores y con sonido directo desde los años 

treinta. En 1914, Orson Welles, con ciudadano Kane, 

trastorna radicalmente las estructuras narrativas continuistas: 

deconstruida, fragmentada, ha nacido la primera película 

abiertamente moderna. (…)Es inseparable  de una nueva 

modernidad individualista, la que traen la sociedad de 

consumo, sus valores y sus enemigos: felicidad, sexualidad, 

juventud, autenticidad (…) mientras la dinámica individuadora 

y mundializadora sacude el orden internacional, se configura 


 

 

le cuarta época del cine. La llamamos aquí  hipermoderna, 

por referencia a la nueva modernidad que se construye. (…)  

Esta cuarta fase de la historia del cine, subrayémoslo, no 

tiene la misma condición que las tres primeras. Mientras que 

estas estuvieron  caracterizadas por innovaciones de primer 

orden  que  en cada caso afectaron sólo sectores 

delimitados, en la actualidad tenemos trastocadas todas las 

dimensiones del universo cinematográfico (la creación, la 

producción, la promoción, la distribución, el consumo), al 

mismo tiempo de arriba abajo. (…)Comienza una nueva era: 

nuestra época vive los primeros capítulos de la historia 

hipermoderna del séptimo arte. “(Lipovestky, Serroy: 2009) 

 

El cine, en su cuarta fase,  empieza a dar luces sobre su forma más radical. Este 

significado de hipermodernismo concebido por ambos autores, se caracteriza por 

estar sujeto a un movimiento sincrónico y global a las tecnologías, los medios, la 

economía, la cultura, al consumo y a la estética. Afecta al cine en todo el proceso 

de creación. Desde su modificación gramática en las historias como en el 

financiamiento, distribución, exhibición y en estrategias conglomeradas que 

permitan un engranaje para producir ganancias en una película. Pero ¿Dónde se 

sostiene este sistema sincrónico, democrático? ¿ Y dónde están esas  estrategias 

que  podría promocionar y generar un tipo de ganancia para una película?  

 

En  la aludida web 2.0  y a su naturaleza de libre participación e información a los 

que el actual consumidor  tiene acceso.  Y a esta   nueva generación consumidora 

de la web 2.0 se les hace llamar “juventud  global”7, los cuales son consumidores 

pero también producen y cuelgan material en la web 2.0. Además  sus destrezas, 
                                                            
7 La llamada juventud global es la nueva generación, donde la web 2.0 es su espacio natural. La 
juventud global, en la actualidad, es todo a la vez. Quiere ser cinéfila, poeta, diseñador, publicistas, 
cantante, escritor, músico, etc.  


 

 

gustos y tendencias no se cierran en una sola habilidad, son camaleones  ya que 

pueden  ser cinéfilos, editores, diseñadores, músicos, etc. 

 

Entonces, porque no plantear las herramientas existentes en la web social  y en el 

internet como un beneficio para el desarrollo de una película o, mejor aún, 

esbozarse como un sistema opcional o alterno para el desarrollo de un cine 

latinoaericano e incluso peruano actual. Para ello, es primordial contextualizar y 

conceptualizar la web como tal y sus herramientas utilizadas para el cine. 

 
La web social como una convergencia digital 
 
Aproximadamente, La cuarta parte de la metrópoli mundial son usuarios internet8.  

Sin duda alguna esta cantidad es relevante, pero no encierra en sí todas las 

transformaciones  que  se están produciendo en la actualidad a propósito del uso 

de la  red. 

 

Existe una transacción cultural, económica, social  que parte a raíz de las 

consultas en  los sitios web, comprando en línea, buscando a la persona ideal o 

intercambiando correos.  Los internautas empiezan a participar, a expresarse, a 

crear grupos. Gracias a la sencillez que La web brinda, ahora se puede utilizar con 

mucha rapidez y soltura  hasta llegar al punto  de convertirse en los protagonistas.  

A través de los blogs, los usuarios también se expresan directamente en sus sitios 

web. En youtube y dailymotion comparten sus videos, y en My space o Facebook 

amplían sus redes sociales. No contentos con navegar, estos internautas 

avanzados proponen servicios, intercambian información, se implican. 

 

                                                            
8 www.internetworldstas.com/stas.htm 
 


 

 

Francis y Dominique, en su libro Alquimia de multitudes, definen a estos usuarios 

como “web actores” que  están cambiando el mundo. La web o la world wide web, 

es más que una red de información mundial, es una de las mayores aplicaciones 

que permite el internet. Es un sistema con el que se puede consultar, a través de 

un navegador, las páginas colgadas en los sitios web. En pocas palabras se 

puede calificar a la web como dos cosas: por un lado, un conjunto de ordenadores 

conectados entre sí y, por otro lado, un conjunto de ordenadores modificables, 

también conectados entre sí. 

 

Gartner Group creo el concepto  hype cycle  o ciclo frenesí   para presentar de 

manera  gráfica el ciclo de madurez, de adopción y de aplicación comercial de las 

diferentes tecnologías. 

 

El análisis alude al llamado efecto de moda. Estas expectativas exageradas  suele 

ir seguidas de una fase de decepción proporcional. Las innovaciones tecnológicas 

que superan esta fase con éxito pueden aspirar después a la madurez, asociada a 

la rentabilidad y al desarrollo de nuevas generaciones. El hype cycle más conocido 

es el que tuvo el lugar en el ámbito de los negocios electrónicos o e- bussines en 

1999. 


 

 

 

 

 

 

 

 

 

. 

 

 

 

 

 

 
Figura 1. *El hyper cycle de Gartner aplicado al e- bussiness 

 

El hypecylce ya predecedía al estallido del  internet en el año 2000 pero también 

anunciaba que el e-bussines alcanzaría su meseta de rentabilidad en torno a los 

años 2006-2007. Y a estas fases con ciertas expectativas, empresas como Yahoo, 

Google, Ebay o Amazon han logrado sobrevivir y, en la actualidad, son muy 

rentables. 

 

La web lugar social y el papel preponderante de la redes sociales 
 
Al permitir establecer relaciones, internet se ha convertido en un potentísimo 

instrumento de red social. Hay varios estudios que permiten observar, desde un 

punto de vista cuantitativo, las costumbres de la juventud en todo el mundo. El 

instituto Estadounidense Pew Internet Research es uno de los organismos que 


 

 

recopila de forma más regular la información más abundante sobre Estados 

Unidos. En lo que  se refiere a Europa, los datos están más difíciles de acceso. 

 

Los jóvenes o la llamada juventud global viven rodeados de nuevas tecnologías. 

Internet, sobre todo, y los teléfonos móviles, en menor medida por ahora, los 

cuales ya son elementos su vida cotidiana. 

 

La  web social marca un punto de tono esencial en la historia de las tecnologías de 

la información y de la comunicación. Ahora se habla de una generación que 

resuleve probelmas en masa la llamada inteligencia colectiva. Steven Johnson, 

autor de obras técnicas y científicas, esboza un concepto interesante mucho antes 

que se empezara a hablar sobre la web 2.0. Titulando  a su texto Sistema 

emergentes: o que tiene en común hormigas, neuronas, ciudades y software, 

estudia los procesos que se observan tanto en la vida  de  como en la del cerebro, 

las ciudades y los programas. 

 

Una economía de la abundancia y de la diversidad 
 
Internet ha cambiado no solo las vidas sino que también trasforma el comercio y la 

cultura; siendo este último muy importante para un desarrollo alternativo de un 

producto cultural: como la música o el cine. 

 

Chris Anderson, jefe redactor de la revista sobre tecnología wired, en su libro The 

LONG TAIL o la economía de la larga cola, explica de forma muy pedagógica  

cómo la tecnología permite  que los mercados de masas  se desplacen hacia los 

mercado nichos, convirtiendo en rentables  las ventas de  pequeñas  cantidades 

que hasta ahora  no lo eran. Así es como se pasa de una cultura de la uniformidad 

a una cultura de la diversidad. 

 


 

 

La larga cola es una expresión muy gráfica, hace referencia a la representación 

gráfica de una firma económica  llamada la ley de Pareto  inventada  ya casi un 

siglo atrás y muestra que, en cualquier población, aproximadamente el 20% de los 

individuos se beneficia del 80% de la riqueza  y que, en todo el mercado e 20% de  

los productos  atrae el 80 % de los compradores. 

 

Para hacerlo un poco más esclarizador tomemos el caso de la música y los libros, 

productos culturales, que están usando la web social y el e-commerce para su 

industria. En primer lugar, en este sistema del 20/80  se cumple más que todo con 

los productos culturales, más de tres cuartas partes de la venta corresponde a un 

pequeño porcentaje de los títulos de libros o discos que hay en el mercado. En 

uno de los almacenes, por ejemplo, sólo encontramos una ínfima parte de todos 

los tipos de productos: los que está encaminados  a satisfacer al mayor número de 

clientes. 

 

En segundo lugar, internet permite ganar dinero vendiendo un número suficiente 

de productos que sólo interesan a un número reducido de personas. Por eso el 

sitio estadounidense Rhapsody. Com, que vende música on-line, gana más dinero 

vendiendo una o dos veces al mes centenada de miles de títulos que no figuran 

entre los 10.000 más conocidos. Encontramos las mismas proporciones en  todos 

los productos estrictamente digitales en los que los gastos de reproducción, de 

almacenamiento y de transportes son casi inexistentes. Este principio se aplica 

también a las empresas comerciales que, como Amazon. Com, recurren a internet 

para reducir sus costes de almacenamiento y de transporte. 

 


 

 

 
. Figura 1. La larga cola representada por la parte amarilla de la curva 

 

En la curva de distribución de las ventas, la parte izquierda que sube hasta la 

parte superior ( la cabeza) representa  tradicionalmente el pequeño número de 

best sellers  mientras que en la derecha  observamos una cola interminable 

formada por una gran cantidad de títulos de los que se venden muy pocos 

ejemplares. La revolución que ha introducido internet es que se puede ganar el 

mismo o más dinero vendiendo los productos  que se encuentran en la cola (que 

es todavía más larga de lo que nos podemos imaginar  que se  encuentran en la 

cabeza. 

 

Esto es posible  por  tres fuerzas: la reducción  de costes de producción, la 

reducción, de los costes de distribución  (transporte y almacenamiento)   y los 

diferentes  instrumentos   que hay  en internet –búsquedas y recomendaciones – 

que permiten que los consumidores se orienten en esta  explosión de diversidad. 

Para Anderson, la primera fuerza, la democratización de la producción  abastece 

la cola, La segunda fuerza, la democratización de la distribución, permite  que toda 

la producción esté disponible.  Y, por último, la tercera la que ayuda a la gente a 

encontrar lo que quiere  por medio de estrategias en la 2.0, tal como ya viene 

usando la publicidad y el marketing 

 


 

 

Los “Prosumers” de la web social 
 
La palabra prosumidor, o prosumer, es un acrónimo formado por la fusión original 

de las palabras en inglés Producer (productor) y consumer (consumidor). De la 

misma forma, se le asocia a la fusión de las palabras en inglés professional 

(profesional) y consumer (consumidor). 

 

Hacia 1972, Marshall McLuhan y Barrington Nevitt propusieron, en su libro Take 

Today, el consumidor  con la tecnología electrónica podría llegar a ser un 

productor al mismo tiempo. Igualmente, Alvin Tofler, en su  libro La tercera ola,  

recalcó el término "prosumidor" cuando hizo pronósticos sobre los roles de los 

productores y los consumidores. Toffler anunciaba un mercado con una alta 

saturación de producción en masa para satisfacer las demandas básicas de los 

consumidores. Para mantener el crecimiento de las ganancias, las empresas 

podrían iniciar un proceso de “mass customatization”9, refiriéndose a la producción 

masiva de productos personalizados, y describiendo la evolución de los 

consumidores, involucrados en el diseño y manufactura de los productos. Y no 

solo podrían ser consumidores y productores  sino que cada quién disfrutaría del 

control de los bienes y servicios que sean de su consumo. 

 

Por otro lado, Don Tapscott  ahondo más en el concepto en su libro The Digital 

Economy (La Economía Digital) usando la palabra Prosumption (Prosumo). Más 

recientemente, The Cluetrain Manifesto anotó que los mercados son 

conversaciones con la nueva economía moviéndose desde consumidores pasivo 

hacia “prosumidores” activos. Un caso a sobresalir es el  Amazon.com  que 

emergió como un líder de comercio electrónico en parte debido a su habilidad para 

construir relaciones entre los clientes en forma de conversaciones más que 

simples. 

                                                            
9 personalización masiva 


 

 

 

Un prosumer no tiene fines lucrativos, sólo participa en un mundo digital de 

intercambio de información, tal es el caso del P2P10, redes pares intercambiables. 

Incluso existen en la red tutoriales que instruyen a los usuarios a realizar tareas 

con el fin de impulsar el desarrollo y producción en la web. 

 

 La palabra prosumer  hace referencia  a millones de participantes en la revolución 

de la Web social , ya que son cada vez más las personas involucradas que suben 

información a la red y a su vez son consumidores de la misma, creando así más  

información en todos los sentidos. En la Web social se puede encontrar proyectos 

centrados en la figura del prosumidor, como es el caso de iStockphoto11, aunque 

el ejemplo más claro sucede en la empresa Lego con Mindstorms12. 

 

 El Prosumer se asemeja con el modelo EMREC (emisor – receptor) de Jean 

Cloutier en la medida que preexiste una cadena de transmisión y respuesta de 

información entre emisor y receptor.  Jean Cloutrier  cree que los nuevos medios 

permiten a cualquier usuario ser a la vez emisor y receptor de mensajes. 

 

 Sin ir muy lejos, para el año 2008, se crea en Colombia la red de prosumidores  o 

la llamada Prosunet. El propósito  era que  las herramientas sirvieran de consulta 

a todos los prosumidores del planeta y convertirse en el primer sistema de compra 

inteligente.  La red aún está en sus comienzos pero las  proyecciones de 

crecimiento son muy positivas, principalmente por el fuerte vínculo con las 

tecnologías de la información y el comercio electrónico 

 
                                                            
10 Peer to peer. es una red de computadoras en la que todos o algunos aspectos funcionan sin 
clientes ni servidores fijos, sino una serie de nodos que se comportan como iguales entre sí. Es 
decir, actúan simultáneamente como clientes y servidores respecto a los demás nodos de la red. 
Las redes P2P permiten el intercambio directo de información, en cualquier formato, entre los 
ordenadores interconectados. 
11 www.istockphoto.com  
12 www.mindstorms.lego.com 


 

 

Nuevas formas de financiamiento de películas independientes 
 

Gracias a  tres internautas,  que crearon una lista de 95 premisas, en el Manifiesto 

CLUETRAIN, las empresas  tuvieron que  adaptarse a las nuevas condiciones de 

mercado creadas por Internet.  En dicho manifiesto, se precisa al mercado como 

conversaciones entre seres humanos y no sólo como un conglomerado de 

sectores demográficos que intercambian bienes y servicios.  Internet es la nueva 

herramienta que hace posible las interconexiones e hiperenlaces. La llamada 

Juventud global, nativos digitales y los migrantes digitales viven en una nueva era, 

donde  los mercados  están interconectados persona-a-persona, por consecuencia 

mercados más inteligentes, más informados, más organizados y más 

participativos. 

 

 

 
Figura 3. Comportamiento de la audiencia 

 

 
Crowdfunding 
 
En el caso del cine a nivel mundial,  esta telaraña  llamada red ha hecho posible 

que los productores independientes se enlacen por nuevas vías con 

programadores, críticos y audiencias. Los realizadores de películas crean y 

poseen  sitios web, perfiles en Facebook, seguidores en Twitter, blogs y foros 


 

 

desde los que también interactúan con posibles colaboradores e instituciones que 

podrían aportar recursos económicos a sus proyectos. 

 

Es así que  el  progreso  de la Web  ha dado pie a varias  modalidades de bolsas 

de participación colectiva para la obtención de recursos financieros o 

crowdfunding. En estos casos, la página web se transforma en el centro de 

recaudación de aportes de colaboradores individuales o institucionales.  Fuera de 

las limitaciones geográficas peruanas existen varios casos victoriosos en las 

redes.  

 

Por un lado, un caso éxitoso en la red es la de Robert Greenwald, 

director/productor que en solo 10 días acumuló 385,000 US$ en donaciones para 

la realización de su documental IRAK FOR SALE13. Quizás si el director hubiese 

intentado completar el financiamiento de su película de la manera tradicional, 

probablemente no habría conseguido los fondos necesarios, además la tematica 

del documental es dura. Trata sobre la participación de las corporaciones 

estadounidenses en la invasión y reconstrucción de Irak. 

 

Por otro lado,  se encuentra THE AGE OF STUPID de Fanny Armstrong, 

documental del reino unido, que expone   las consecuencias del cambio climático. 

El  director/productor evitó, en los primeros años de producción, recaudar fondos 

por Internet ya que no quería poner sobre aviso a las empresas de hidrocarburos 

que tenía previsto investigar. En esta etapa el crowfunding funcionó por el boca a 

boca (buzmarketing)14. Una estrategia muy usada por la publicidad y el marketing 

digital que, actualmente, manejan una gran capacidad en la social media para dar 

a conocer algún producto o servicio.  Gracias al manejo de la imagen y promoción 
                                                            
13 Broderick: 2008 
14 Es una técnica que consiste en pasar información por medios verbales, especialmente 
recomendaciones, pero también información de carácter general, de una manera informal, 
personal, más que a través de medios de comunicación, anuncios, publicación organizada o 
marketing tradicional. 


 

 

está película en las redes posteriormente se rodó y terminó. El estreno se hizó 

global por la red en los días 21 y 22 de septiembre de 2009. 

 

Existen otros ejemplos como el de Alice au pays s´emerville  de Marie-Eve  

Signeyrole, donde  la recaudación de fondos se convierte en  modelo de acciones, 

es decir, la audiencia se convierte en parte de la producción y al final recibe algún 

merchadising o sus nombres en los créditos. Es así que la audiencia se convierte 

pieza importante del proceso creativo y de la producción. 

 

Otro caso interesante que hasta el día de hoy ha revolucionado la forma de 

financiemiento es el largometraje EL COSMONAUTA15a través del Crowfunding 

por la red logró una buena parte de su financiamiento. La  empresa Riot Cinema, 

inventadora del cosmonauta es un colectivo que ha creado su propio manifiesto 

con el objetivo de crear un nuevo sistema de hacer películas. Luego de dos meses 

de campaña lograron ingresar 6,000€ provenientes de 447 personas que 

aportaron su dinero en dos modalidades: Venta de productos en la tienda virtual16  

y venta de participaciones de la película17.  

 

Rosa Shopía Rodríguez,  fundadora de cinemaperú   y comunicadora audiovisual,  

comenta que en el Perú, el director Ernesto Cabellos necesitaba recursos  para 

culminar la versión de 75 min. de su película documental DE OLLAS Y SUEÑOS 

(Asociación Guarango Cine y Video) para lo que gestionó la participación de 

diversos posibles co- productores. Además del camino tradicional de  

financiamiento, solicitó aportes y auspicios a través de su  página web. En este 

caso, los aportes se clasificaban según  dos parámetros: Entre 50 US$ y 150US$ 

se garantizaba al  donante un agradecimiento especial en los créditos. Para  

aportes mayores que 150 US$, el donante recibía el  agradecimiento y sería de los 
                                                            
15 http://es.cosmonautexperience.com/  
16 El internauta puede convertirse  en Productor desde 2€. 
17 Inversores desde 1000€. 


 

 

primeros en recibir una copia  DVD ni bien la película estuviese lista. Finalmente 

no se  obtuvieron recursos por esta modalidad pero el esfuerzo sirvió  para dar 

información sobre la película a los posibles  interesados en financiar proyecto. 

 

Las herramientas de las redes sociales  hacen posible el seguimiento de los 

proyectos en Crowfunding, por ende es viable la formalización de contratos  con 

las audiencias y que se asegure el reparto de beneficios. Es por ello, que algunos 

de estos ejemplos, se puede esbozar un panorama en el que  las empresas de 

producción audiovisual de América Latina, además de las formas tradicionales de 

financiamiento para la etapa de desarrollo del proyecto (modalidades que 

dependen de la legislación y del grado de importancia que los gobiernos den a su 

cinematografía en cada país), cuentan con herramientas tecnológicas que les 

permitirían acceder de manera más rápida y precisa a posibles co-productores. 

Las nuevas tecnologías pueden potenciar el acceso a diversas fuentes de 

financiamiento gracias a la mayor circulación de información en los foros 

profesionales y las redes sociales. Los blogs, Twitter, Facebook y Youtube aportan 

a su vez a los coproductores la información transparente y continua del uso que se 

está haciendo de los recursos, si es que los donantes pasan a convertirse en 

accionistas. 

 

Nuevo y viejo mundo de la distribución 
 
La web social no sólo ha modificado las dinámicas sociales en todos los sectores 

económicos, también ha cambiado la valoración de los procesos y por 

consiguiente las jerarquías.18 El acceso masivo a la red, la mayor competencia 

entre los operadores de telecomunicaciones y el abaratamiento de los equipos 

                                                            
18 MacGovern:2006 


 

 

informáticos y de telefonía de última generación, ha reacomodado la geografía de 

los espacios de explotación de las obras audiovisuales19. 

 

Según Peter Broderick, consultor especializado en cine y nuevas tecnologías, 

existen dos estilos de distribución, producto de las nuevas relaciones y las 

prácticas que han aparecido a la sombra de Internet: El Viejo Mundo y el Nuevo 

Mundo de la Distribución. En el cuadro siguiente, Broderick define las 

características de estos dos estilos de trabajo: 

 

VIEJO MUNDO de la 
Distribución 

NUEVO MUNDO de la 
Distribución 

 

El distribuidor tiene el control El director tiene el control. 

Negocio total Enfoque híbrido 

Esquema de estreno rígido Estrategias flexibles de estreno 

Audiencia masiva Audiencia nuclear y cruzada 

(diversificada). 

Costos en ascenso Bajo costo 

Espectadores llegan a través del 

distribuidor 

Acceso directo de los 

espectadores 

Tercera parte de las ventas Tercera parte de las ventas y 
ventas directas 

Distribución territorio por territorio Distribución global 

Ingresos colaterales y cruzados Flujos separados de ingresos 

Consumidores anónimos Genuinos admiradores 

 

 

                                                            
19 Rovito Pablo 


 

 

Por un lado, en el Viejo Mundo, según el modelo de Broderick, los distribuidores 

son los intermediarios inevitables entre el productor y los exhibidores. Los 

directores que en muchos casos son productores se basan en la necesidad 

acceder a la exhibición en salas Para el productor a Pablo Rovito está paradójica 

situación se define de la siguiente manera:   

 

“El mercado está compuesto por productores y consumidores 

y no por productores y exhibidores, suponer lo contrario es lo 

mismo que pensar que los paquetes de galletitas concurren a 

un mercado donde la demanda es la góndola del 

supermercado. La góndola es la exhibición del producto.” 

(Rovito:2009) 

 

Por otro lado, en el Nuevo Mundo de la distribución no hace falta la “góndola”, 

como menciona Pablo Rovito, o estantería y mucho menos el “supermercado” ya 

que Internet abre las compuertas de las películas con nichos especializados de 

público.  

 

La distribución online ofrece espacio virtual ilimitado y disminución de costos. Para 

ello la ley de Pareto es muy importante. La Ley de Pareto o la llamada  regla 80/20 

puede esbozarnos un panorama eficaz y de lo que ocurre en las redes. La regla 

del 80/20 también se aplica a las ventas (el 20% de los clientes produce el 80% de 

los beneficios; o el 20% de los vendedores realiza el 80% de las ventas) o a 

cualquier otra cosa (el 20% del diario trae el 80% de las noticias importantes, o 

que el 20% de los empleados causan el 80% de los problemas). Siendo el 80 % la 

larga cola. Y una de las consecuencias de la larga cola en la exhibición 

cinematográfica consiste en hacer atractivos los discretos nichos de los gustos 

cinematográficos más especializados. 

 


 

 

Es decir, mucho de ese 80% restante de la larga cola es consumidor de productos 

masivos. En cambio en el 20% de la cola corta está aquella personas que gusta 

de un producto  “no comercial” En el caso de la música estarían los que escuchan 

música indie o  aquellas que ver películas independientes. No obstante ese 

pequeño porcentaje a medida que se genera un boca a boca o tendencia puede 

acrecentarse. Los consumidores quieren ser diferentes, por lo tanto intentan no 

escuchar lo mismo que los demás, pero a la vez el ser diferente los hace 

merecedores de un lugar en el espacio de los nuevos tiempos. La tendencia del 

Pareto en las redes sociales no solo influye en las ventas y comercio, también, va 

transformando la sociología y las tendencias de los cibernautas.  

 
 

Para los creadores/productores, Internet y los nuevos medios podrían ser espacios 

idóneos para películas de público minoritario y/o bajo presupuesto. Las nuevas 

ventanas electrónicas y las flexibles dinámicas sociales desarrolladas a partir de 

Internet y la telefonía móvil, podrían combinarse con antiguas prácticas y constituir 

alternativas reales de financiamiento y recuperación de la inversión de las 

películas latinoamericanas, en coexistencia con las modalidades tradicionales de 

distribución. Lo cierto es que las herramientas de la red están proporcionando a 

los realizadores y productores independientes un control sobre la distribución de 

sus propias obras que antes no tenían. Los creadores/productores deciden los 

pasos a tomar y que beneficios obtener de las películas más allá de los costos. Si 


 

 

es más conveniente estrenar en Internet, televisión o en un festival de primer 

orden, si planificar ventas de DVDs desde una web o facilitar la descarga de 

manera gratuita porque los ingresos vienen desde otra vía. 

 

Los productores independientes buscan salas de exhibición en ciudades 

prósperas o tercerizan la búsqueda y contratación de redes de salas en empresas 

dedicadas al negocio del espectáculo.  Casos concretos las películas peruanas de 

cine regional de bajo presupuesto. 

  

Al conversar con el grupo Guarango, productora peruana, mencionan que los que 

estuvieron interesados en ver el documental “De Ollas y Sueños” del peruano 

Ernesto Cabellos, pueden conocer las fechas y ciudades de las presentaciones 

desde la sección Pida un función de la web de la Asociación Guarango.  

 

En la misma página web aparece un recuadro el cual menciona: 

 

 “Puedes pedir una función privada para tu empresa, 

universidad, colegio o grupo de amigos, con los productores 

presentando la película y contestando las preguntas luego de 

la presentación.” (http://www.guarango.tv/dols/solicitar-

funcion.html). 

 

Más que una compleja red de distribución, la Asociación Guarango se nutre de las 

exhibiciones que realizan los peruanos en el extranjero en sus ciudades de 

acogida y el prolífico, especializado y ubicuo circuito global de festivales. Así, en el 

marco de la muestra “Una Mirada al Sur”20 llevada a cabo en octubre  del 2010, 

organizada por una asociación de peruanos en Madrid, se proyectó el documental 

y acto seguido se vendieron los DVDs al público  

                                                            
20 http://www.unamiradaalsur.com/. 


 

 

 

En el nuevo mundo de la distribución las ventas conviven en la web y la 

distribución en tiendas minoristas debido a que  éstos últimos se benefician de las 

campañas de publicidad viral y exhibiciones comunitarias que desarrollan los 

creadores/productores. De esta manera, crean estrategias híbridas de distribución.   

 

Mientras los distribuidores del Viejo Mundo desarrollan estrategias de marketing 

rígidas y onerosas ya que van dirigidas al gran público, los creadores/productores 

prueban y modifican sus estrategias de mercadeo según sea necesario, innovando 

con tecnología multimedia y herramientas web, las que son bastante menos 

costosas que los medios tradicionales de publicidad. Lo importante es la precisión 

con la que se llega al público al que podrían interesarle los temas o el tipo de 

película. 

 

Paltaformas crowdfunding, otras formas de exhibición 
 

Festival de cine online21 

 
Este festival se llamó primer festival europeo  de cine invisible que se llevó el 11 

de Abril al 11 de Mayo del 2011. Así como esta  web que se propago por las redes 

sociales entre otros uso mecanismos propios del internet para su comercialización 

y exhibición que muchas veces no constaba en el dinero. 

 

Premisas: 

 

− CINE INÉDITO: Primer festival online que exhibe cine inédito español y europeo. 

 

                                                            
21 http://www.festivalcineonline.com/  


 

 

− ONLINE: Las películas estarán disponibles en nuestra web y solamente para 

España hasta el 11 de mayo. 

− LEGAL Y GRATUITO: El visionado de las películas es gratuito. 

− GARANTÍA: Un proyecto que cuenta con la seguridad y garantía de filmotech.com 

 

 

• Foro Crowdfunding Donostia-San Sebastián 

 

La productora Donostia Films organiza, en colaboración con Arteleku-Tabakalera, 

PIaza de Fomento de San Sebastián y EITB, el I Foro Crowdfunding Donostia-San 

Sebastián, que se llevó a cabo  lugar el jueves 30 de junio, a partir de las 16:00 

horas, en el Salón de Actos del centro cultural Koldo Mitxelena de dicha ciudad 

este  año 2011.  

 
Verkami, Goteo y Fandyu 

 

Hasta hace algún tiempo fueron las tres  plataformas de crowdfunding más 

importantes de España. Proyectos financiadoArrós Movie, 

Queremoshacerunapelícula.com, El cosmonauta o Proyecto Suziedades.  Muchas 

de estos proyectos han sido llevados a una estrategia 360 o transmedia. 

 

• Crowfunding-plataformas 
 

− Indiegogo 
 

− Kickstarter 

 

− KIFUND Film Crowdfunding 

 


 

 

• Productoras y distribudioras 2.0 
 

− Kevin Smith y su compañía Smodcast Pictures 2.022 

 

− Plataforma VOD para Zentropa de Lars Von Trier 

 

La web social  no solo ha cambiado la forma de información, participación y 

socialización, también ha cambiado el comercio creando un nuevo lenguaje. Y 

todo ello ha llevado a que se modifique los nuevos modelos de la producción 

audiovisual tradicional. Términos como el crowdfunding, trasnmedia o películas  

360 estan presentes desde el proceso creativo hasta el final de producción de un 

proyecto audiovisual. 

                                                            
22  http://www.smodcast.com/  


 

 

 

REFERENCIAS BIBLIOGRÁFICAS 
 
 
Lipovestky, G., & Serroy,  J. (2009). La pantalla Global. Cultura mediática y cine en 

la era hipermoderna. España: Editorial Anagrama. 

Broderick, P. (2008). Welcome to the new world of the distribution. Revista Indie 

Wire. 

Rovito, P. (2008). Neoliberalismo y política cinematográfica Iberoamericana. 

Mc Grovern, G. (2006). La teoría de Larga Cola. El País. Madrid, España. 

Belinchón, G. (2008). Si no tiene dinero para rodar, pídelo en internet. El País. 

Madrid.  

Pisani, F., & Piotet, D. (2008). La Alquimia de las multitudes. España. Editorial 

Paidos.  

Maquera, J. M., Bruque, S. (2009). Marketing 2.0. El nuevo Marketing en la web de 

las redes sociales. México. Editorial AlFAOMEGA GRUPOEDITOR. 

Mcluhan, M., & Barrington, N. (1972). Tome Hoy: El Ejecutivo de deserción. Nueva 

York, Hacourt Brace Jovanovish. 

Toffler, A. (1980).  La Tercera Ola. Madrid: Biblioteca de divulgación científica Muy 

Interesante. 

 

 


