
- IV CONGRESO INTERNACIONAL DE MARKETING PÚBLICO Y NO LUCRATIVO -

 - 1 -

UN NUEVO MARKETING DE LAS UNIVERSIDADES. OBJETIVOS
FORMATIVOS Y DEMANDAS SOCIALES.

José Miguel Ponce Núñez
Profesor Titular de Comercialización e Investigación de Mercados
Universidad de Alcalá (España)
jmiguel.ponce@uah.es

RESUMEN:

En estas reflexiones, se pretende contestar algunas preguntas como las siguientes:
¿Por qué conviene aplicar los conceptos y técnicas de Marketing a las
Universidades? ¿Cómo aplicar el Marketing para que efectivamente mejoren el nivel
de calidad de la oferta formativa de las Universidades? ¿Procede que las
Universidades se planteen como una disyuntiva satisfacer las demandas de
“formación profesional” del mercado al diseñar su oferta formativa o han de tratar de
formar a los alumnos como personas? Después de responder a estas preguntas y
proponer algunos objetivos formativos que interesa tener presente en las actividades
universitarias, se exponen las conclusiones finales.

PALABRAS CLAVE: Marketing de servicios, Calidad de Servicio, Orientación al
mercado.

ABSTRACT:

In these reflections I analyze some questions like the following ones: Why it agrees
to apply the Marketing concepts and techniques to Universities? How we could apply
Marketing so that the quality level of the formative supply indeed improves in
Universities? Does it come that Universities consider as a dilemma the satisfaction of
market “vocational training” demands at the time to design their learning supply or
from the other side they are trying to train pupils as people? After answering this
questions and proposing some educational objectives that are interesting to have on
mind in the university activities, the final conclusions are exposed.

KEY WORDS: Marketing of services, Quality of service, Orientation the market.

- IV CONGRESO INTERNACIONAL DE MARKETING PÚBLICO Y NO LUCRATIVO -

 - 2 -

EDUCACIÓN Y MERCADO LABORAL

En los últimos decenios, son cada vez más los que aprecian una tendencia en

los países desarrollados, que consiste en orientar el sistema educativo al servicio de
las demandas del mercado laboral, especialmente de las empresas e instituciones
que proporcionarán un puesto de trabajo a los egresados en sus diferentes niveles.
Se considera que el nivel de educación adquirido, ha de preparar de modo prioritario
para desarrollar una actividad profesional, que ha de satisfacer las demandas en
cuanto a conocimientos, competencias1 y habilidades que el sector productivo
requiere para lograr cumplir sus fines de mejorar el bienestar social. Como afirma
Laval (2004), con este planteamiento la educación adquiere un sentido utilitarista,
como instrumento de bienestar económico. Se pierde así el valor social, cultural,
cívico y político de la educación, para dar relevancia al valor económico.

Este enfoque de la educación, está influido por la necesidad de hacer rentable

la ingente cantidad de recursos económicos que cada año se destinan a los
diferentes niveles del sistema educativo. Esta rentabilidad, que ha de medirse por
los resultados cuantitativos, ha de orientar de manera eficiente todo el proceso
formativo en cada uno de esos niveles. Para asegurar estos resultados, se han ido
incorporando a la gestión de los centros educativos, las técnicas y métodos de
gestión que en las empresas han resultado más eficaces y eficientes. Entre estos
métodos de gestión, cabe destacar los que se refieren a la gestión de la calidad y los
que hacen más competitivas a las empresas a la hora de captar y retener clientes,
como son los conceptos, técnicas y estrategias de Marketing.

En el caso de los centros de formación superior, esta orientación

economicista se hace aún más intensa. Además de que los recursos económicos
que requieren las Universidades son mucho mayores que el resto de los centros
educativos, el descenso de la natalidad y la evolución de la población ha hecho que
en muchos países comiencen a reducirse el número de alumnos que desean realizar
estudios superiores, a la vez que aumentan el número de Universidades. Por tanto,
los centros de educación superior, necesitan competir para captar alumnos y a la
vez demostrar que mantienen determinados niveles de calidad y eficiencia, en
especial las Universidades que se financian en su mayor parte con fondos públicos.

ORIENTACIÓN AL MERCADO

El desarrollo del Marketing y sus aplicaciones a diferentes actividades, como

es el caso de la Universidad, pueden favorecer determinadas mentalidades o

1 Nos referimos a las competencias profesionales, que corresponden a las diferentes titulaciones,
para facilitar la incorporación de los egresados universitarios en el mercado de trabajo. Nos parece
muy importante el desarrollo de las competencias personales como una las dimensiones de la
formación universitaria, sin embargo muchos profesores universitarios pensamos que esta educación
competencial, si no va acompañado del empeño por mantener el espíritu universitario, existe un
riesgo claro de convertir las Universidades en Escuelas profesionales de nivel superior. Para el caso
de la formación empresarial, puede ser ilustrativo analizar una guía de las competencias básicas para
un directivo (Cfr. Por ejemplo, Cardona y García-Lombardía, 2005)

- IV CONGRESO INTERNACIONAL DE MARKETING PÚBLICO Y NO LUCRATIVO -

 - 3 -

enfoques de eficiencia económica, que se traduce en lo que algunos han
denominado “marketización” de las Universidades (Williams, 1995).

El cambio de una Universidad de élites a una Universidad de masas, la
necesidad de mejora, la creciente complejidad de las Universidades, la
competitividad y la diversificación a escala nacional e internacional, hacen que una
creciente proporción de la comunidad universitaria, los gobiernos occidentales y los
expertos en educación superior estén de acuerdo en que los sistemas universitarios
deben orientarse al mercado, como medio de estimular la sensibilidad de las
instituciones a la satisfacción de las demandas sociales.

Esta “marketización” de las Universidades, está basada en la creencia de que

la introducción de las tendencias del mercado en la educación superior
proporcionará incentivos a las Universidades, para mejorar la calidad de la
enseñanza, de la investigación y de la productividad académica, para estimular la
innovación en los programas de enseñanza y para mejorar los servicios que
proporciona a la sociedad (Mora, 1998). Como puede apreciarse, se trata
básicamente de aplicar criterios económicos, es decir, actuar de acuerdo con la ley
de la oferta y la demanda, y por tanto, analizar el mercado, para adaptar la oferta
universitaria a lo que se demande en cada momento. Aunque no podamos analizar
aquí con más detalle, de qué modo las necesidades sociales son satisfechas por el
mercado, sólo quiero dejar claro que, en mi opinión, no me parece posible que todas
las necesidades, tanto personales como sociales, puedan ser satisfechas por el
mercado.

Estos planteamientos de gestión las organizaciones, para adaptarse a los

cambios del mercado, y en definitiva, tratar de satisfacer la demanda, están teniendo
mucho éxito en el mundo empresarial. En la literatura de Marketing, este enfoque de
gestión se conoce como “orientación al mercado”. Ante estos enfoques, surge la
pregunta de si esta orientación puede aplicarse a todas las Universidades o solo a
las privadas. Para contestar a esta pregunta, antes hay que aclarar en qué consiste
esa orientación al mercado.

Con los cambios del entorno y el progreso en el conocimiento, el concepto y

las aplicaciones del Marketing ha evolucionado considerablemente. Concebido
inicialmente como una disciplina que estudiaba las actividades de distribución desde
el productor al consumidor, en la actualidad el Marketing se considera que forma
parte de las Ciencias Humanas, cuyo ámbito no se limita únicamente a la actividad
económica, sino también a otras actividades de las personas. Esta evolución se
pone de manifiesto en la reciente definición de la AMA, en la que se aprecia con más
precisión las características esenciales del Marketing como función organizacional,
como un conjunto de actividades para crear y proporcionar valor, de modo que
aporte beneficios para todas las personas e instituciones implicadas en sus
actividades2. Para lograr esos fines, adaptar las actividades de Marketing a los

2En las definiciones aprobadas por the American Marketing Association Board of Directors, se
destaca una nueva definición de Marketing adoptada en agosto de 2004. “Marketing is an
organizational function and a set of processes for creating, communicating, and delivering value to
customers and for managing customer relationships in ways that benefit the organization and its
stakeholders”. Cfr. http://www.marketingpower.com/mg-dictionary.php

- IV CONGRESO INTERNACIONAL DE MARKETING PÚBLICO Y NO LUCRATIVO -

 - 4 -

cambios del entorno es un factor clave para asegurar la eficacia y eficiencia de sus
actividades, ya que al cambiar el entorno (aspectos legales, demográficos,
culturales, económicos, etc.), también suele producirse cambios en las necesidades
y comportamientos de los consumidores. Uno de esos conceptos básicos en
Marketing, que refleja esa preocupación por adaptarse a los cambios del entorno, es
la orientación al mercado. Esta orientación, supone básicamente, la aplicación del
concepto actual de Marketing, junto con la existencia de otras condiciones.

La orientación al mercado se caracteriza por tres elementos básicos: la

orientación al cliente, la integración y coordinación de funciones en la empresa
y la orientación al beneficio. También se añaden la orientación a la competencia y
la perspectiva a largo plazo. Por otra parte, hay que resaltar que la orientación al
mercado es importante por los efectos positivos que su aplicación suele producir en
los beneficios de la empresa. En general, se ha comprobado que las empresas con
esta orientación, tienen una mayor capacidad para anticipar oportunidades,
responder antes que sus competidores y sobre todo obtener mejores resultados
(Santesmases, 2004).

Si bien la orientación al mercado es importante, pues se considera como una

condición necesaria para competir, la experiencia demuestra que no es suficiente ya
que existe el riesgo de que se produzca una especie "miopía" en la gestión, como
por ejemplo, estar excesivamente dependientes de los gustos y deseos actuales de
los consumidores, sin tener en cuenta la evolución de esas demandas, los deseos
latentes y no manifestados, u otros aspectos de las relaciones comerciales menos
orientados a la rentabilidad, como por ejemplo las dimensiones éticas.. Por otra
parte, también es importante en la orientación al mercado, lograr la integración de
todas las personas que forman parte de la organización (en el caso de las
Universidades, gestores, profesores y empleados no docentes), de modo que todos
los implicados en las actividades de la organización acepten y apliquen esta cultura
de gestión con todas sus consecuencias. Además, para lograr esa orientación, hay
que considerar a todos los empleados (docentes o no) desde la perspectiva de los
“clientes” (internos), para favorecer todos los aspectos relacionados con la
satisfacción personal. Sin embargo, es poco frecuente que cuando una organización
se plantea lograr la orientación al mercado, no equipare a esos objetivos de
rentabilidad la necesidad de mantener por ejemplo, su misión (la razón de su
existencia) o sus señas de identidad, que supone un factor de diferenciación de
otras organizaciones que compiten en el mismo mercado, tanto en eficacia o logro
de sus objetivos, como en la eficiencia de sus actividades.
Marketing de las Universidades

Como ya lo hacen muchas Universidades, principalmente norteamericanas,

las técnicas, modelos y estrategias de Marketing se pueden aplicar también a las
Universidades tanto públicas como privadas3. Su justificación se encuentra en que la

3 Existe desde hace años una revista de carácter bianual en la que se analizan estudios y
experiencias sobre las aplicaciones del Marketing a los centros de Educación Superior: “Journal of
Marketing for Higher Education” (http://www.haworthpressinc.com/store/product.asp?sku=J050).

- IV CONGRESO INTERNACIONAL DE MARKETING PÚBLICO Y NO LUCRATIVO -

 - 5 -

Universidad puede considerarse como una organización de servicios y que por tanto,
realiza intercambios con los alumnos y sus familias, las empresas, la sociedad, etc.
Cada Universidad presta un servicio básico, con una determinada oferta formativa,
que se desarrolla en los correspondientes procesos, que beneficia directamente a
los alumnos e indirectamente las familias, las empresas y las instituciones en las que
los egresados universitarios desarrollaran sus actividades profesionales. A cambio
de la formación recibida, los alumnos han de abonar unas tasas, dedicar un tiempo
determinado y realizar el esfuerzo necesario para alcanzar unos resultados que les
permitan obtener la titulación correspondiente.

Pero aplicar el Marketing a la Universidad no es tan simple como parece a

primera vista. Hay bastante desconocimiento de lo que es y cómo se aplica el
Marketing. En muchas ocasiones, se asocia a un conjunto de técnicas que
desarrollan y mejoran la imagen corporativa de la organización, no siempre
coherente con la realidad. Además, existe cierta tendencia a confundir Marketing con
las ventas o la publicidad. En España por ejemplo, y con ocasión del nacimiento y
desarrollo de las Universidades privadas, sobre todo en la segunda mitad de los
noventa, comenzaron a aparecer algunos tímidos síntomas de querer aplicar el
Marketing a la gestión de las Universidades, aunque lamentablemente en la mayoría
de los casos, todo se reducía a tratar de mejorar su imagen con la publicidad de sus
ofertas para atraer alumnos, con mensajes llenos de frases bonitas en las que se
promete toda clase de triunfos y éxitos profesionales. Pero las actividades del
Marketing son algo más que eso. Suponen un proceso formado por un conjunto de
actividades, que comienzan con el estudio de las necesidades y deseos que se
pretenden satisfacer. Aplicar el Marketing a la Universidad implica, por ejemplo,
realizar de manera sistemática una serie de estudios o investigaciones sobre el
entorno, la demanda de alumnos y profesores, la satisfacción de los profesores,
egresados, empleados, etc., sin olvidar el nivel de satisfacción de las empresas e
instituciones que contratan a los titulados; la revisión periódica del diseño de la
oferta formativa, de las políticas de tasas y becas, de las actividades de
comunicación interna y externa, etc.

En nuestra opinión, el Marketing puede ser una ayuda para mejorar la gestión

de las Universidades, tanto públicas como privadas. El Marketing, considerado como
cultura de gestión de una organización como la Universidad, proporciona enfoques y
procedimientos que pueden ayudar a atraer buenos profesores, alumnos y conseguir
recursos económicos, además de lograr la colaboración de empresas e
instituciones4.

Sin embargo, al aplicar el Marketing a una Universidad, hay que tener en

cuenta que la Universidad no tiene ni las características, ni los mismos fines que una
empresa. Por tanto, cuando se considera la conveniencia de aplicar los conceptos y
técnicas de Marketing a la gestión de las Universidades, hay que considerar esas
diferencias. Esto quiere decir por ejemplo, que la orientación al mercado, que tan
buenos resultados suele proporcionar en las empresas, no siempre será beneficiosa
para cumplir los fines de una Universidad. Todo dependerá de los fines que una
Universidad determinada trate de lograr. Por ejemplo, la orientación al mercado y

4 Este enfoque del Marketing como cultura de gestión, parece más coherente con la experiencia de
muchas organizaciones y con la reciente definición de la Marketing del AMA.

- IV CONGRESO INTERNACIONAL DE MARKETING PÚBLICO Y NO LUCRATIVO -

 - 6 -

aunque no se aplique completamente a las Universidades, puede ayudar a conocer
los cambios del entorno, para tenerlos en cuenta en el diseño de la oferta formativa.
Sin embargo, no hay que olvidar que la soberanía del cliente que se considera algo
básico en las actividades de las empresas, no debe traducirse en la soberanía por
ejemplo del alumno en las Universidades. En nuestra opinión, la formación que hay
que darle al alumno debe adaptarse a lo que necesita para formar su personalidad,
para mejorar como persona y para que pueda llegar a ser un profesional
competente5, que pueda servir a la sociedad en el lugar que le corresponda. Esto
implicará algunas cosas, que no parece que formen parte de la demanda de muchos
de los alumnos, como por ejemplo: exigencia, esfuerzo y sobre todo, que los
contenidos formativos no se limiten únicamente, como demandan la mayoría de los
alumnos, a proporcionar datos, información o conocimientos prácticos y útiles. Otro
problema que surge al considerar la aplicación del Marketing a las Universidades, es
la delimitación de quiénes son sus “clientes” o personas e instituciones que se
benefician de sus actividades formativas. Es decir, quiénes se beneficiarán y
valorarán el servicio que presta la Universidad. El alumno puede considerarse como
el cliente más próximo, el que directamente percibe los servicios universitarios, pero
no es el único “cliente” o usuario. No hay que olvidar a las familias de los alumnos,
que en su gran mayoría influyen en la elección de las Universidades y afrontan el
pago de los gastos que originan. Tampoco hay que ignorar a las empresas y otras
instituciones que ofrecen puestos de trabajo a los alumnos y que en muchos casos,
colaboran de diferentes formas con las Universidades. En definitiva, el “cliente”
último es la sociedad, que se beneficia de la formación que reciben los alumnos, de
sus capacidades para crear otras empresas, de su espíritu de servicio, de iniciativa,
de solidaridad, etc.

Ante la diversidad de beneficiarios de la formación que reciben los alumnos

universitarios, resulta difícil diseñar una oferta formativa que satisfaga a todos los
implicados. Además, se corre el riesgo de que ante una sociedad en permanente
cambio, la formación universitaria se vea abocada a cambiar tanto y de modo tan
continuo, que pierda su identidad, la esencia que debe caracterizar a una institución
tan antigua como la Universidad.

Cuando la Universidad se plantea la necesidad de adaptarse o servir a las

demandas sociales, hay que tener en cuenta que, como ha escrito Álvaro D'Ors, “la
Universidad...tiene su dignidad. Es cierto que debe servir a la sociedad, pero no
debe servir a lo que la sociedad…puede pedir, sino a lo que la sociedad realmente
necesita; el servicio de la Universidad es el servicio del que ve más allá, un servicio
directivo de la sociedad…”. Y en otro momento explicita el fin principal de ese
servicio: “procurar a la sociedad personas especialmente responsables de su
libertad y que sean capaces de resistir personalmente las presiones que dominan la
sociedad y puedan ayudar a otros a conseguir esa liberación que consiste en preferir
el ser al tener”6.

También es importante destacar que la cultura de gestión que implica la

aplicación del Marketing, favorece la calidad de la Universidad, ya que ésta depende

5 La competencia profesional, además de los conocimientos necesarios para realizar una determinada
actividad, depende de otros factores como la experiencia, capacidades y habilidades, dedicación, etc.
6 Citado en Ponz, 1996.

- IV CONGRESO INTERNACIONAL DE MARKETING PÚBLICO Y NO LUCRATIVO -

 - 7 -

en gran parte del cumplimiento de su misión, es decir, del logro de los objetivos
formativos que se hayan establecido. Con frecuencia, los responsables de la gestión
universitaria justifican la falta de calidad con la escasez de recursos económicos, sin
embargo, los medios materiales son necesarios pero no suficientes. La fuerza de la
Universidad, como afirma Llano (2004), no procede de sus recursos económicos ni
de sus apoyos políticos. El origen de su potencia se halla en la capacidad que sus
miembros tengan de pensar con originalidad, con libertad, con energía creadora.
Ciertamente, el fomento de tal disposición requiere unos imprescindibles medios
materiales y un contexto favorable. Pero exige, sobre todo, que las personas que
trabajan en la institución académica, o la apoyan con su ayuda y aliento, pongan en
juego su capacidad de reflexión.

La Calidad de Servicio, en coherencia con las experiencias de aplicar el

Marketing a la gestión de la organizaciones de servicios que los prestan, depende en
gran parte de las actitudes de las personas que participan en la prestación de esos
servicios. La Calidad de Servicio es una cuestión difícil de lograr con el nivel
deseado, ya que además de ser un concepto complejo es multifactorial,
multidimensional, dinámico, subjetivo y difícil de medir de una manera objetiva.

Entre los medios que muchos países está poniendo para mejorar la calidad de

las Universidades, se encuentran los procesos de acreditación de la titulaciones. En
dichos procesos, cada centro universitario realiza una autoevaluación de los
procesos formativos, de acuerdo con unos criterios preestablecidos. Esta
autoevaluación, se complementa con una evaluación externa de una comisión
expertos, para proponer finalmente un plan de mejoras de cada titulación y
garantizar así ciertos niveles de calidad.7. Pero no basta con evaluar resultados.
Cada Universidad ha de tener muy bien especificada su Misión, la razón de ser de la
organización8. De esta manera, la Misión orienta en todo momento las actividades y
servicios universitarios. Para esto, no es suficiente que esa Misión aparezca en la
legislación vigente y en los Estatutos de cada Universidad. Es preciso que las
decisiones de gobierno, planes de gestión, selección del profesorado, etc., sea
coherente con la Misión asumida por cada Universidad.

Si existe libertad para la definición de las características propias de cada

Universidad, lo lógico sería que vayamos hacia un conjunto de Universidades
diferenciadas, cada una de las cuales ha de poseer su propio carácter, su tradición
investigadora y su cultura inconfundible. Pero saber que es lo que se desea lograr
no basta, sino se concretan los medios necesarios. Para eso, pensamos que un
factor claves consiste en profesionalizar el gobierno y la gestión de la Universidad, y
de los Centros que la forman. Podría parecer que esto es algo que se suele dar con
frecuencia, pero no es así. La profesionalización del gobierno y gestión de una
Universidad requiere por ejemplo, disponer de una estructura organizativa

7 Durante el curso 2003-04, he participado en el proceso de acreditación de las titulaciones que se
imparten en la Facultad de Económicas de la Universidad de Alcalá. Pueden consultarse las guías de
autoevaluación y los criterios utilizados, así como la documentación sobre el Espacio Social Europeo
en la Web de la Agencia Nacional de Evaluación de la Calidad y Acreditación (ANECA):
www.aneca.es
8 Es frecuente que muchas Universidades, tanto públicas como privadas, tengan desdibujada su
Misión.

- IV CONGRESO INTERNACIONAL DE MARKETING PÚBLICO Y NO LUCRATIVO -

 - 8 -

apropiada, que como en toda organización que desee prestar servicios de calidad,
ha de ser flexible, con pocos niveles jerárquicos, descentralizada y con unos niveles
de autonomía de gestión claramente establecidos para los Centros y servicios
universitarios9. Además, esa profesionalización, exige también que las personas
que ocupan cargos de gobierno y de gestión sean competentes para asumir
esas funciones y tengan la dedicación que requieren esas responsabilidades.
Es decir, se necesitan personas con la preparación necesaria, tanto en
conocimientos como en capacidades y actitudes, y que dispongan del tiempo
necesario. No parece que tenga mucho sentido, como ocurre en muchas
Universidades, que las personas que vayan a ocupar esos cargos se elijan
democráticamente o se exija que tengan determinado nivel académico. Se puede
ser un buen profesor o investigador y a la vez ser un incompetente para la gestión
universitaria.
Universidad y construcción social

Personalmente, pienso que la Universidad tiene que estar al servicio de la

sociedad, y que ha de procurar sentirse responsable de lo que ocurra en su entorno.
La Universidad ha de tratar de influir en la sociedad para mejorarla y ser así un
factor clave de la construcción social, que influye y transforma su entorno, es decir,
ser un auténtico motor de transformación social, y que por lo tanto, según sea el fin
que se proponga, está ayudando a construir una sociedad con unas determinadas
características, que puede ser mejor o peor que la que tenemos.

Si consideramos que la actividad primera de la Universidad es educar o

formar a los jóvenes que se incorporan cada año a sus aulas, cabe preguntarse:
¿Qué objetivos formativos ha de presidir la acción educativa de esta institución?¿Se
debe limitar a ofrecer la formación que capacite a los alumnos para ejercer una
determinada profesión? ¿Cómo debe tener en cuenta los cambios sociales que se
están produciendo? ¿Quiénes deben fijar estos objetivos formativos?. Ante estas y
otras cuestiones, interesa aclarar antes de seguir estas consideraciones, que la
Universidad, es decir, sus actividades de docencia e investigación, son claramente
un medio al servicio de un fin. Es decir, que la Universidad no es un fin en sí misma,
no se justifica por sí y para sí, sino para el fin al que tiene que servir. Y para evitar
confusiones, habrá que añadir que, en mi opinión, el alumno universitario tampoco
es el fin de la Universidad. La formación de los alumnos sigue siendo un medio por
el cual la Universidad cumple sus fines.
Aprender a aprender

Pero la Universidad, además de transmitir conocimientos, ha de desarrollar en

los alumnos capacidades y actitudes, cimentadas en principios y valores
consistentes. Esto es así porque los conocimientos, con ser importantes, lo son
menos que las destrezas o capacidades y que éstas -a su vez,- lo son menos que
las actitudes. ¿Por qué? Porque muchos de los conocimientos que se adquieren
durante los estudios universitarios están en permanente evolución, de tal modo que

9 Cualquier persona que tenga un conocimiento sobre la realidad de nuestro Sistema Universitario,
comprenderá lo difícil, por no decir imposible, lograr la excelencia de la formación universitaria.
Además de las actitudes de todas la personas que componen la comunidad universitaria, la
legislación actual, los problemas de financiación, etc.,suponen una barrera para lograr la excelencia
de la Universidad.

- IV CONGRESO INTERNACIONAL DE MARKETING PÚBLICO Y NO LUCRATIVO -

 - 9 -

al salir de la Universidad, fácilmente están desfasados. Además, la necesidad de
cambiar de actividad en la vida profesional, obligará a los alumnos a la adquisición
de nuevos conocimientos y destrezas. Por tanto, o los alumnos desarrollan la
capacidad de actualizarlos por sí mismo (es decir, aprenden a aprender, en vez de
limitarse a archivar datos), o se verán perdidos en un mundo que cada día cambia a
mayor velocidad. Además, no hay que olvidar que los conocimientos y destrezas o
capacidades no sirven para nada (o incluso pueden ser dañosos) si se ponen al
servicio de contravalores. Por eso, lo importante no es enseñar, sino enseñar a
aprender. Si se quiere conseguir que la necesidad de aprender a aprender, no
quede en una frase vacía, los profesores universitarios han de cambiar sus
planteamientos docentes, tanto en sus objetivos formativos como en la metodología
que emplean en sus clases10. Por tanto, parece necesario que los profesores al
concretar los objetivos, contenidos y metodología de sus disciplinas, se pregunten
sobre qué conocimientos, capacidades y actitudes desean que sus alumnos
adquieran, para adaptar su plan docente a esos requisitos. Esto supone una tarea
continuada de investigación e innovación permanente por parte de los profesores,
que se deben replantear su actividad docentes al comienzo de cada curso, teniendo
en cuenta los resultados del curso anterior. En este sentido, resulta conveniente
insistir en la mejora de la formación pedagógica del profesorado que, entre otras
cosas, les llevará a conocer las estrategias de aprendizaje que pueden seguirse en
las diferentes disciplinas, para aprender más y mejor11.
Vigencia del espíritu universitario

A pesar de las diferentes concepciones que se tiene de la Universidad, hay

coincidencia general en admitir, que la Universidad debe realizar investigación
científica; cultivar los saberes integrando las nuevas adquisiciones y perspectivas,
de modo que se pueda ofrecer una imagen sintética y actual de los diferentes
sectores de la Ciencia; y desarrollar una intensa tarea docente. Con esta última, se
ha de conseguir una transmisión de saberes a las nuevas generaciones, dinámica y
creadora, apoyada en el estímulo y encauzamiento del interés y de la capacidad de
aprendizaje de los alumnos. Estos últimos, han de quedar provistos de los
necesarios conocimientos básicos, de otros más específicamente relacionados con
la especialidad elegida y con la actividad futura, así como de hábitos de trabajo
científico, de rigor crítico, de manejo de fuentes y de la apropiada metodología.
Puede subrayarse en grado distinto una u otra de estas finalidades, pero en general,
las Universidades estiman indispensable ocuparse de todas ellas. Los pareceres son
más diferentes a la hora de considerar la atención que la Universidad debe prestar a
la educación humana de los alumnos. Me refiero a facilitar el desarrollo integral de
su personalidad, a promover el interés por la cultura, por los valores espirituales; a
procurar que al mismo tiempo que se adquiere una formación de carácter
profesional, más o menos especializada, se abra la mente a una consideración más
profunda del sentido que tiene la vida del hombre, sus obras, las realidades que
encuentra, la misma sociedad de la que forma parte.

La Universidad rectamente entendida, es consciente de la elevada dignidad

de la persona humana y promueve por muy diversos medios el desarrollo y

10 Un análisis más detallado de las implicaciones en los objetivos formativos de esta necesidad de
aprender a aprender, se encuentra en González-Simancas (1992).
11 Véase por ejemplo, Carrasco (2004).

- IV CONGRESO INTERNACIONAL DE MARKETING PÚBLICO Y NO LUCRATIVO -

 - 10 -

enriquecimiento de la personalidad, la adquisición de los hábitos intelectuales
precisos para encontrar la verdad, profundizar en ella, participarla a los demás y
contrastar pareceres en el curso del diálogo científico; enseña a poner en juego las
capacidades personales, en un trabajo ordenado e intenso; siente un gran amor a la
libertad de todos y un muy delicado respeto a la conciencia de cada uno; tiene en el
punto de mira de todas sus actividades el servicio a las personas individualmente
consideradas y en cuanto miembros de una sociedad, y estimula el afán de servicio
recíproco, comprensión mutua, de cooperación y cordial convivencia, de solidaridad
universal. Para esto, la Universidad debe servir a la sociedad ofreciéndole
competentes profesionales que sean, a la vez personas cultivadas; la dificultad está
en conseguir el adecuado equilibrio que permita lograrlo en grado óptimo. Desde
esta perspectiva y sin pretender ser exhaustivos, algunos de los objetivos para una
formación universitaria, que definen el espíritu universitario, podrían ser los
siguientes: hábito de estudio y metodología del trabajo personal, capacidad
crítica constructiva, cultivo del espíritu, cultura, capacidad de relación y
convivencia, humildad intelectual, amor desinteresado por la verdad, respeto a
la opinión ajena, espíritu de solidaridad, sensibilidad social, etc.

Como puede comprobarse, estos rasgos del espíritu universitarios siguen
vigentes y actuales, pueden formar parte de los objetivos formativos y son
necesarios, si queremos que la Universidad cumpla con su fin social.
Conclusiones

Cuando la Universidad se plantea la necesidad de adaptarse o servir a las

demandas sociales, hay que tener en cuenta que la Universidad debe servir a la
sociedad, pero no debe servir a lo que la sociedad puede pedir, sino a lo que la
sociedad realmente necesita; el servicio de la Universidad es el servicio del que ve
más allá, es decir, un servicio directivo de la sociedad.

Al diseñar el proyecto formativo, cada Universidad ha de tener en cuenta las

demandas sociales y tratar de definir con claridad su Misión, su razón de ser, su
carácter propio. Sin embargo, ante la diversidad de beneficiarios de la formación que
reciben los alumnos en la Universidad, resulta difícil diseñar una oferta formativa que
satisfaga a todos los implicados. Además, se corre el riesgo de que ante una
sociedad en permanente cambio, la formación universitaria se vea abocada a
cambiar tanto y de modo tan continuo, que pierda su identidad, la esencia que debe
caracterizar a una institución tan antigua como la Universidad.

El Marketing considerado como cultura de gestión de una organización de

servicios, como lo es una Universidad, proporciona enfoques y procedimientos que
pueden ayudar a atraer buenos profesores, alumnos y conseguir recursos
económicos, además de la colaboración de empresas e instituciones. El Marketing
así considerado, puede ser una ayuda para mejorar la oferta formativa y la gestión
de las Universidades, tanto públicas como privadas.

Se puede decir, al menos en el caso de España, que es importante iniciar el

diseño, aplicación y evaluación, de lo que podríamos llamar un nuevo Marketing de
las Universidades. Es nuevo, porque será una nueva experiencia para la mayoría
de las Universidades. Pero sobre todo es nuevo, porque hace falta desarrollar un

- IV CONGRESO INTERNACIONAL DE MARKETING PÚBLICO Y NO LUCRATIVO -

 - 11 -

Marketing específico de las Universidades, que respete las características propias
de cada Universidad y que tenga en cuenta que, esta institución con una larga
historia, no tiene los mismos fines que una empresa. Este nuevo Marketing de las
Universidades, ha de orientar sus actividades para lograr que la formación
universitaria pueda tener objetivos claros, y que además de preparar a los alumnos
para que sean competentes profesionales, facilite el desarrollo de todas las
dimensiones de la persona.

La Universidad es una comunidad, una corporación, no una mera agrupación

de profesores y alumnos. Esto supone que tanto profesores como alumnos han de
compartir un proyecto formativo, el que sea. Sin embargo, hay que advertir que en
educación no es posible la neutralidad, la indiferencia o la indefinición. En el fondo
de todo proyecto educativo o formativo, subyace un problema antropológico, la
necesidad de definir un concepto de hombre. Aquí, se han sugerido algunos
objetivos formativos orientados a lograr una Universidad en la que sus alumnos
adquieran una educación superior e integral, fundamentada en la concepción del
hombre como persona, libre y responsable. La Universidad, en nuestra opinión, debe
contribuir a elaborar y difundir una cultura humanística, en la que se afirme la
primacía del espíritu sobre la materia, del hombre sobre las cosas, de la ética sobre
la técnica.

Si queremos que la Universidad contribuya a mejorar la sociedad, Hay que

definir unos objetivos formativos ambiciosos, que incluyan además de
conocimientos, capacidades y actitudes, que contribuyan a que los graduados
universitarios colaboren a la construcción de una sociedad mejor. Es conveniente
ampliar el horizonte formativo de las Universidades, tratar de abarcar algo más que
la preparación técnica y profesional. Hay que formar, con respeto a la libertad de los
alumnos, para facilitar el desarrollo personal en plenitud, para lograr ciudadanos
libres y responsables, creativos y solidarios, etc., pero sin olvidar la importancia de
los rasgos propios del espíritu universitario, que definen la esencia del ser de la
Universidad. El alma de la Universidad es la educación y no está regida por los
parámetros de la eficacia sino por los de la fecundidad (Llano, 2003).

REFERENCIAS BIBLIOGRÁFICAS:

CARDONA, P. Y GARCÍA-LOMBARDÍA, P. (2005) Cómo desarrollar las
competencias de liderazgo. Ed. Eunsa. Madrid.
CARRASCO, J. B. (2004) Estrategias de aprendizaje. Para aprender más y mejor.
Ed. Rialp. Madrid.
GARCÍA-MONTALVO, J. y MORA J. (2000) “El mercado laboral de los titulados
superiores en Europa y en España” en Papeles de Economía Española, nº 86, pp.
111-127.
GONZÁLES-SIMANCAS, J.L. (1992) Educación. Libertad y compromiso. Ed. Eunsa.
Pamplona.
KOTLER, Ph. y FOX K. (2002) Strategic Marketing for Educational Institutions. Ed.
Pearson Education. Prentice-Hall, Inc. (reimpresión de la 2ª ed. 1995).

- IV CONGRESO INTERNACIONAL DE MARKETING PÚBLICO Y NO LUCRATIVO -

 - 12 -

LAVAL, Chr. (2004) La escuela no es una empresa. El ataque neoliberal a la
enseñanza pública. Ed. Paidós. Barcelona.
LLANO, A. (2003) Repensar la Universidad. La Universidad ante lo nuevo. Ed.
Internacionales Universitarias. Madrid.
MANES, J. M. (1997) Marketing para Instituciones Educativas. Guía para planificar la
captación y la retención de alumnos. Ed. Granica. Barcelona.
MORA, J. G. (1998) “La mejora de la información”. En Experiencias y consecuencias
de la evaluación universitaria (estrategias de mejora en la gestión), Michavila, F
(editor) Fundación Universidad-Empresa. Madrid.
PONCE, J. M. (2004) “Marketing y Calidad de las Universidades. Demandas sociales
y oferta formativa”. Congreso Internacional de Universidades. Montevideo 27-31 de
julio, 2004. Fundación Interamericana Ciencia y Vida. Cfr. www.ulia.org/ficv
PONCE J. M. (2003) “Algunos objetivos formativos de la Universidad ante los retos
que la sociedad exige” en Universidad ...¿Para Qué?, Saz, J. M y Pulido J. M.
(coordinadores). Universidad de Alcalá, Servicio de Publicaciones. Alcalá de
Henares.
PONCE J. M. y OTROS (2002) “Ética y Responsabilidad social del Marketing”. Actas
de las I Jornadas Internacionales de Marketing Público y No Lucrativo, León, 18 y
19 de abril del 2002.
PONZ, F. (1996) “Espíritu universitario”, en La educación personalizada en la
Universidad. AA.VV. Rialp. Madrid.
RAGA, J.T. (1998) “Claros y oscuros en el proceso de evaluación de la calidad en
las Universidades” en Experiencias y consecuencias de la evaluación universitaria
(estrategias de mejora en la gestión), Michavila, F. (editor) Fundación Universidad-
Empresa. Madrid
SANTESMASES, M (2004) Marketing. Conceptos y Estrategias. Ed. Pirámide. 5ª
edición. Madrid.
WILLIAMS, G. (1995) “The “marketización” of higher education: reforms and potential
reforms in higher education finance”. En D. Dill y B. Spom (Eds.), Emerging Patterns
of Social Demand and University Reform: Through a Glass Darkly. : Pergamon,
Oxford.
ZABALZA, M. A. (2003). Competencias docentes del profesorado universitario.
Calidad y desarrollo profesional. Ed. Narcea. Madrid.

