

UNIVERSIDAD CATÓLICA ANDRÉS BELLO
FACULTAD DE HUMANIDADES Y EDUCACIÓN
ESCUELA DE COMUNICACIÓN SOCIAL

**DESARROLLO DE UNA ESTRATEGIA COMUNICACIONAL PARA EL
PROYECTO BARRIO ELÉCTRICO**

Trabajo de investigación presentado por:

Margaret Johana Molina Rodríguez

Y

Ana Yubely Terán Lara

a la

Escuela de Comunicación Social

Como un requisito parcial para obtener el título de

Licenciado en Comunicación Social

Profesor Guía:

Ramón Chávez

Caracas, septiembre 2005

DEDICATORIA

A mi madre Mabel por ofrecerme el mejor de los ejemplos y estar conmigo en todo momento, ayudándome con sus sabios consejos en las situaciones difíciles y compartiendo mi felicidad. Su constancia, voluntad e invaluable afecto fueron el principal incentivo para esta importante meta.

A mi padre, por haber estado presente en los momentos en que necesité apoyo y comprensión. Su simpatía y palabras de aliento fueron el mejor consuelo ante la adversidad.

A mi querida abuelita de quien siempre obtuve una sonrisa. Sus cuidados y muestras de cariño colmaron de ternura las horas de estudio.

A mis hermanas Yubiry y Yuribel por soportarme en las situaciones críticas vividas durante la ejecución de este proyecto.

A mi novio Luis Fernando por llenar mi vida de alegría y amor. Su paciencia, sentido del humor y comprensión representaron un soporte valioso en la obtención de este logro.

Ana Yubely Terán Lara

DEDICATORIA

A mi madre Marta, por brindarme su amor, compañía y apoyo en todos los momentos de mi vida, por enseñarme a levantarme cuando he caído y a luchar por las metas que me he propuesto. Todo lo que he hecho y lo que haga siempre tendrá tu huella.

A mi padre Victor, por haberme apoyado a lo largo de mis años de estudio.

A mi fiel y silencioso amigo Many, porque desde que llegó a mi vida la lleno de luz y alegría, brindándome su cariño y compañía incondicional. Y en los momentos de angustia me ha llenado de paz y calma.

A mi amigo José Castillo, por haber estado presente en los momentos de adversidad, y ayudarme a la obtención de este logro.

A mis amigas Silvana, Liesther y Ana por llenar los momentos tristes de alegrías, por brindarme su cariño y tomar el papel de hermanas cada vez que he las he necesitado.

Margaret Johana Molina Rodríguez

RECONOCIMIENTOS Y AGRADECIMIENTOS

Hace un año que emprendimos la realización de este proyecto, que en un momento como este se hace difícil agradecer a cuál o tales personas sin caer en el error de omitir a alguien. Sin embargo es imperativo asumir el riesgo que esto implica, expresando nuestro más profundo agradecimiento al PADRE DIOS TODOPODEROSO; que nos proporcionó la constancia y la firmeza necesaria para la elaboración del mismo. Fue nuestro guía, nos sirvió de apoyo y nos llenó de fe en los momentos más críticos. Más aún, permitió que un profesor, como el Licenciado Ramón Chávez asesorara nuestro trabajo, además de brindarnos no sólo su experiencia y calidad profesional sino también su apoyo y palabra alentadora oportunamente.

También queremos hacer constancia de especial agradecimiento al Ingeniero Wolfgang Silva de quien obtuvimos incondicionalmente el apoyo profesional en tan ardua tarea. Así como también a nuestros compañeros y amigos por su apoyo moral en las horas de trasnocho.

ÍNDICE GENERAL

	Pág.
DEDICATORIAS	
AGRADECIMIENTOS	
INTRODUCCIÓN.....	8
CAPÍTULO I: MARCO TEÓRICO	10
ORGANIZACIÓN COMUNICACIONAL.....	10
El proceso de la Comunicación.....	10
Tipos de Comunicación Organizacional.....	11
Comunicación Interna.....	11
Comunicación Externa.....	13
a) Tipos de Comunicación Externa.....	13
b) Actividades de la Comunicación Externa.....	15
Fundamentos para una Comunicación Eficaz.....	15
CAPÍTULO II:	17
PLAN DE COMUNICACIONES ESTRATÉGICAS.....	17
Etapas en el Proceso de Planificación Estratégica.....	18
Ventajas de la Planificación Estratégica.....	20
Desventajas de la Planificación Estratégica.....	20
Planificación Estratégica de la Comunicación.....	21
Pasos para la Planificación Estratégica de la Comunicación.....	21
CAPÍTULO III:	31
ACTITUD.....	31
Componentes de las actitudes.....	31
a) Componente Cognoscitivo.....	32
b) Componente Afectivo.....	32
c) Componente Conductual.....	33
Jerarquía de las Actitudes.....	33
Desarrollo de las Actitudes.....	34
Influencias de Grupos Iguales.....	35
Información y Experiencia.....	35
Funciones de las Actitudes.....	35
Rol de las Actitudes en el desarrollo y evaluación de Estrategias Comunicacionales.....	36
Actitudes a medir en la Investigación.....	38
Actitud hacia la EDC.....	38
Actitud hacia la calidad del servicio.....	39
Actitud hacia la modalidad de pago.....	39
Actitud hacia el precio.....	39
CAPÍTULO IV:	41
ESTILO DE VIDA EN LOS BARRIOS.....	41
El Fenómeno de la Pobreza.....	42

	Pág.
Relación entre Pobreza y Cultura.....	44
1) Locus de Control Externo.....	46
2) Locus de Control Interno.....	47
Estilo de Vida en los Barrios.....	50
Vida en el Barrio La Morán.....	52
CAPÍTULO V: MARCO REFERENCIAL.....	54
LA ELECTRICIDAD DE CARACAS.....	54
Historia.....	54
Misión.....	58
Visión.....	58
Valores.....	59
Áreas de Negocio.....	59
CAPÍTULO VI:.....	63
BARRIO ELÉCTRICO.....	63
Referencias a otros países de América Latina.....	65
El Caso de la Cooperativa Eléctrica Limitada de Carmen de Areco	67
Modalidad de Aplicación.....	67
Funcionamiento del Sistema en Venezuela.....	69
Beneficios.....	70
Para la comunidad.....	70
Para la Empresa.....	71
CAPÍTULO VII: MARCO METODOLÓGICO.....	72
Objetivos.....	72
Objetivo General.....	72
Objetivos Específicos.....	72
Modalidad de la Investigación.....	73
Fases de la Investigación.....	73
Fase I: Imagen Interna del Proyecto Barrio Eléctrico.....	74
a) Tipo de Investigación.....	74
b) Diseño de la Investigación.....	76
c) Diseño de la Muestra.....	76
d) Instrumentos.....	77
Fase II: Desarrollo de una Estrategia Piloto.....	80
Fase III: Desarrollo de una Prueba Piloto.....	82
CAPÍTULO VIII:.....	83
ANÁLISIS DE RESULTADOS.....	83
Análisis de la Actitud.....	83
Inferencias.....	89
CAPÍTULO IX:.....	91
ESTRATEGIA COMUNICACIONAL PARA BARRIO ELÉCTRICO.....	91
Análisis de la situación en función de las entrevistas.....	91
Objetivos Comunicacionales.....	91

	Pág.
Audiencia Clave.....	91
Mensajes Claves.....	94
Estrategia Comunicacional.....	94
Tácticas.....	95
Vehículos y Medios.....	95
Cronograma de Trabajo.....	96
Asignación de Recursos.....	97
Concepto Creativo.....	98
Piezas Comunicacionales.....	98
CAPÍTULO X:	109
POST EVALUACIÓN	109
Operacionalización.....	109
Ficha de Participantes.....	110
Aspectos relevantes surgidos de la Entrevista.....	114
CONCLUSIONES Y RECOMENDACIONES	116
LISTA REFERENCIAL	119
ANEXOS	

ÍNDICE DE TABLAS

	Pág.
MARCO TEÓRICO	
Tabla N° 1 Matriz DOFA.....	25
MARCO METODOLÓGICO	
Tabla N° 2 Operacionalización de Variables estudiadas.....	81
ANÁLISIS DE RESULTADOS	
Tabla N° 3 Operacionalización de entrevistas con cuadrilleros.....	84
ESTRATEGIA COMUNICACIONAL PARA BARRIO ELÉCTRICO	
Tabla N° 4 Matriz DOFA aplicada a Barrio Eléctrico.....	92
Tabla N° 5 Asignación de Recursos.....	98
POST EVALUACIÓN	
Tabla N° 6 Operacionalización de prueba de concepto.....	110
Tabla N° 7 Análisis prueba de concepto.....	111

ÍNDICE DE FIGURAS

	Pág.
ESTRATEGIA COMUNICACIONAL	
Piezas Comunicacionales	
Folletos.....	100
Instructivos.....	105
Tarjeta de Acreditación.....	107
Pendón.....	108

INTRODUCCIÓN

Barrio Eléctrico es el plan que surge como respuesta alternativa de La Electricidad de Caracas C.A. (EDC) a la problemática de las conexiones ilegales en zonas populares, cuyo objetivo principal es prestar un servicio eléctrico confiable y de forma regularizada a las comunidades que carecen del mismo, ofreciendo a estos futuros clientes una mejora en su calidad de vida que al mismo tiempo es rentable para la empresa.

Este proyecto representa una de las prioridades del plan “Fortaleciéndonos 2004” en el cual se plantean los principales objetivos de negocios de la empresa que se desarrollarán durante los próximos dos años.

Así, debido a que la presente investigación responde a uno de los requerimientos específicos de la empresa eléctrica, el informe que se muestra a continuación se adapta al formato tipo pasantía y expone el desarrollo de una estrategia comunicacional.

Barrio Eléctrico es un proyecto innovador, que actualmente se encuentra en la fase de implementación, cuya prueba piloto se lleva a cabo en el Barrio La Morán ubicado en la Parroquia El Paraíso de la ciudad de Caracas. Por esta razón la empresa no dispone de material escrito que sirva como base para la investigación. De allí que la información que se utiliza en este trabajo es la recabada a través de los informes facilitados por la organización sobre proyectos similares ejecutados en Argentina y Perú.

El presente trabajo tiene entonces como objetivo general proponer una estrategia comunicacional que permita dar a conocer el uso apropiado del nuevo sistema de energía prepaga que ofrece La Electricidad de Caracas a los habitantes del sector La Morán Parroquia El Paraíso de la zona metropolitana que están conectados de forma ilegal a la red eléctrica.

La metodología a seguir se presenta segmentada en tres etapas para facilitar y garantizar el control de la información y las variables que se manejen en la investigación.

En la primera fase a través de entrevistas semiestructuradas aplicadas al equipo de cuadrilleros perteneciente a La Electricidad de Caracas, se conoce de qué manera se produce el acercamiento con los habitantes de La Morán, cuáles fueron los procedimientos para transmitir la información del nuevo servicio y se determina cuál es la percepción de la comunidad piloto a través de la opinión emitida por los trabajadores de campo de la EDC que están a cargo del proyecto *Barrio Eléctrico*. De los resultados obtenidos en esta etapa se establecen los pasos que deben realizarse para la elaboración de la estrategia comunicacional. En esta fase la variable a medir es la actitud de los habitantes de La Morán en cuanto al servicio pero analizada a través de cuatro indicadores: valoración de la empresa, calidad del servicio, disposición al pago y precio del servicio.

En la segunda fase se proponen y desarrollan los pasos a seguir para la estrategia comunicacional que luego es puesta en práctica de forma coordinada junto a la organización con el fin de lograr los objetivos comunicacionales propuestos para dar a conocer el uso apropiado del nuevo servicio.

Posteriormente, y una vez plasmada la estrategia y realizadas las piezas finales se examinan a través de una prueba de concepto que se aplica a los habitantes de la comunidad piloto a través de una entrevista semiestructurada con el fin de testear la planeación y corregir las posibles fallas que puedan afectar el alcance de los objetivos comunicacionales.

El principal aporte de este trabajo es que, a través de la puesta en práctica de una estrategia comunicacional, la empresa puede entrar en contacto con las comunidades que se beneficien del nuevo servicio y fomentar la propuesta de integración de las personas al servicio que ofrece la empresa de manera tal de obtener resultados que favorezcan a ambos.

CAPÍTULO I

MARCO TEÓRICO

COMUNICACIÓN ORGANIZACIONAL

El proceso de la Comunicación

Actualmente existen numerosas y variadas definiciones de comunicación. Sin embargo, aunque muchos han sido los expertos y estudiosos de la comunicología que han contribuido a complementar estos conceptos, a través de la adición de diferentes componentes, la comunicación como fenómeno inherente al desarrollo de la vida de los seres humanos se refiere fundamentalmente al proceso que se genera entre un ente llamado emisor y otro ente llamado receptor durante la transmisión de un mensaje y en el cual se da un intercambio constante de roles para tal fin.

Para completar esta definición básica se puede decir que la comunicación implica además un intercambio y transferencia de información entre “(...) sistemas dinámicos que están en condiciones de recibir, almacenar y transformar informaciones” (O’Sullivan, 1996, p.26). Este autor además explica que el proceso de la comunicación es el acto en el que un individuo involucra y hace partícipe a otro individuo de sus propias vivencias mediante la utilización de un conjunto de elementos comunes para los dos.

Comunicación Organizacional

Como toda comunicación, la organizacional se define como el proceso en el que se envía y se recibe información dentro de una determinada organización, incluyendo además comunicaciones internas, relaciones gerenciales y humanas, comunicaciones ascendentes, descendentes y horizontales y los programas de evaluación de las comunicaciones (Reddin y Sanborn, 1994, citados por Goldhaber, 1998).

Por su parte, para Zelko y Dance (1965), citados por Goldhaber (1998), la comunicación organizacional es el resultado del procedimiento interdependiente entre las comunicaciones internas —de tipo ascendentes, descendentes y horizontales— y las comunicaciones externas (relaciones públicas, publicidad, ventas y marketing). A este concepto, Lesikar (1972), también citado por Goldhaber (1998), añade un tercer elemento: las comunicaciones personales las cuales hacen referencia al intercambio informal de información y sentimientos que se da entre los individuos que forman parte de la organización.

A pesar de sus diferentes puntos de vistas, todos estos autores concuerdan en que “(...) la comunicación organizacional ocurre en un sistema complejo y abierto, que es influenciado e influencia al medio ambiente (...) implica mensajes, su flujo, propósito, dirección y medio empleado (...) personas, sus actitudes, sentimientos, relaciones y habilidades”. (Goldhaber, 1998, p.23)

Tomando en cuenta lo planteado anteriormente y para efectos de la presente investigación se entenderá como comunicación organizacional al “(...) flujo de mensajes dentro de una red de relaciones interdependientes” (Goldhaber, 1998, p. 23)

Tipos de Comunicación Organizacional

Comunicación Interna

Es el tipo de comunicación en la que el intercambio de información se da entre los públicos internos de una organización tanto en los diferentes niveles como en las distintas áreas de especialización de dicha organización. Debido a su naturaleza, este tipo de comunicación posee dos dimensiones: la primera se refiere a la comunicación interna que se genera en el acontecer diario y, la segunda a la que se produce alrededor de los eventos que afectan a la organización como tal.

Como existen personas que se hallan tanto dentro como fuera de la organización, los mensajes se elaboran dependiendo de los receptores del mensaje. Así, a los individuos que se encuentran dentro del entorno de la organización se les considera público interno y por tanto es a ellos a quienes están dirigidos todos los mensajes de uso interno de dicha organización. (Goldhaber, 1998).

Sin embargo como la comunicación interna puede ser transmitida en distintas formas y a diferentes niveles se establecen tres tipos de comunicación interna. La primera es definida por Goldhaber (1998) como comunicación descendente pues se transmite de arriba hacia abajo, es decir, desde los superiores hasta los subordinados y generalmente se utilizan para transmitir mensajes de tarea o mantenimiento tales como objetivos, normas, órdenes, preguntas, entre otras.

La segunda se refiere a la comunicación ascendente en la cual, a diferencia de la primera, la información fluye de abajo hacia arriba, es decir, desde los subordinados hasta los superiores con el fin de formular preguntas, hacer sugerencias, mejorar la moral, las actitudes del empleado, recibir feedback, etc. (Goldhaber, 1998)

La tercera y última es la comunicación horizontal, la cual se genera cuando se da un intercambio de información o de mensajes de forma lateral entre las personas que se encuentran en “el mismo nivel de autoridad dentro de la organización” (Massie, 1960, citado por Goldhaber, 1998). Esta

comunicación se utiliza principalmente para lograr coordinación así como también para resolver conflictos, problemas y disipar rumores.

Comunicación Externa

Para Goldhaber (1998) este tipo de comunicación se establece cuando una organización transmite mensajes o realiza un intercambio de información sistemática con el medio ambiente que lo rodea. Mientras que para Ramos (1991) representa la transferencia de información que se genera entre la organización y los públicos con los que se relaciona de manera interdependiente.

Partiendo de este hecho, los entes o individuos que no forman parte de la empresa y que por ende se encuentran fuera de la misma son definidos como públicos externos y a menudo son conocidos dentro de la organización como usuarios o clientes. Por tanto, la comunicación externa de toda organización (publicidad, ventas y relaciones públicas) está enfocada principalmente a estos públicos.

La comunicación externa resulta importante para las organizaciones debido principalmente a dos razones, la primera porque que ayuda a las empresas a promover y mejorar la imagen con la que son percibidas públicamente y la segunda porque favorece el manejo eficaz y coherente de las comunicaciones internas.

a) Tipos de Comunicación Externa

Varios autores coinciden en afirmar que la comunicación externa se puede expresar a través de diferentes maneras pero para efectos de esta investigación se utilizará la clasificación propuesta por Bartoli (1992) la cual establece tres dimensiones:

Comunicación externa operativa: Es la comunicación que se establece entre los integrantes de una organización que fungen como representantes de la misma y el medio exterior, en el desarrollo de las actividades profesionales, comunes y cotidianas.

Comunicación Externa Estratégica: Es aquella que se da entre la empresa y otras organizaciones para crear relaciones favorables entre ellas. Además permite la interacción a través de una adecuada red de contactos con determinados individuos (funcionarios, dirigentes, homólogos de otras organizaciones, etc.) los cuales pueden resultar claves en determinadas situaciones. Esta comunicación es considerada estratégica porque con ella se persigue crear alianzas para la realización de programas y proyectos de mediano y largo plazo.

Comunicación Externa de Notoriedad: Implica la transmisión específica de información desde la organización hacia los diferentes medios. En este tipo de comunicación externa es “la institución- empresa la que informa con el fin de dar a conocer sus productos o servicios, mejorar su imagen o desarrollar su notoriedad” (Bartoli, 1992, p.102).

Son muchas y variadas las maneras en que las empresas ponen en práctica este tipo de comunicación. Las más utilizadas y comunes son la publicidad, las promociones, las relaciones públicas, los patrocinios y las donaciones. No obstante, algunas veces las organizaciones cometen el error de no considerar también a los empleados como entes de comunicación externa.

Según Bartoli (1992), los trabajadores de una empresa a menudo fungen como voceros de la calidad, la eficiencia y la seriedad de la organización en la cual trabajan debido a las relaciones laborales y/o

personales que establecen estos individuos en su día a día dentro de dicha organización.

Por esta razón, la autora propone tres condiciones básicas para favorecer la comunicación externa:

- Que el empleado sepa: quiere decir que el empleado debe conocer la información que se quiere transmitir para comunicarla a su vez a los públicos externos. Este punto hace referencia a la comunicación interna.
- Que esté convencido: que crea y se identifique con la empresa en cuanto a los objetivos, misión, visión y filosofía para que exista consistencia entre el mensaje y las acciones específicas.
- Que tenga ganas de hablar: es decir que esté motivado e identificado con la empresa y por tanto dispuesto a impulsarla en el entorno.

b) Actividades de la Comunicación Externa

Una organización puede poner en práctica múltiples y variadas actividades de comunicación externa para llegar a su público externo bien sea clientes, proveedores, minoristas y/o la comunidad. Algunas de estas tareas incluyen las conferencias para mejorar la imagen de una empresa, conferencias comerciales o de publicidad, conferencias de presentación, conferencias públicas formales (ocasiones especiales) y departamentos de oradores (Goldhaber, 1998, p.273).

Fundamentos para una Comunicación Eficaz

En su libro Ramos (1991) propone que las comunicaciones externas resultan eficaces cuando cumplen con dos normas fundamentales. Una que

plantea que se deben conocer todas las características de los públicos a los que están dirigidos los mensajes, y la otra que exige adecuar el mensaje a la realidad y al nivel cultural del receptor. Todo esto tomando en cuenta los canales y medios que pudiesen generar un mayor impacto en el target objetivo.

Ramos (1991) además enumera otros aspectos específicos que se deben considerar para lograr una comunicación eficaz. Entre ellos resaltan el estar ampliamente informados (qué se quiere comunicar clara y objetivamente), crear confianza mutua entre el emisor y el receptor del mensaje (de ella dependerá la aceptación o rechazo del mismo), el grado de sinceridad en el momento de la comunicación y el establecimiento de un área de experiencias comunes (identificación con el público y manejo de términos claves). De igual manera Ramos (1991) aclara que se debe utilizar un lenguaje análogo al empleado por el público, cuidar la intención, usar elementos auxiliares y ejemplos, esperar una reacción retardada y lograr un fuerte impacto.

CAPÍTULO II

PLAN DE COMUNICACIONES ESTRATÉGICAS

Las empresas deben disponer de un plan estratégico de comunicación que les permita establecer y coordinar todas aquellas actividades comunicacionales que deben ejecutarse para poder cumplir adecuadamente con los objetivos y metas planteadas en un tiempo establecido y utilizando de forma eficiente los recursos con los que cuenta la organización.

Tomando en cuenta lo dicho anteriormente, el proceso de planeación de una organización debe concretarse a través de un programa de acción que se desarrolle tomando en cuenta los objetivos planteados y especificando los medios adecuados que se deben utilizar para dicha planeación. (Billorou, 1992)

Aunada a esta planeación se encuentra la estrategia, para Billorou (1992) ésta se define como las diferentes vías en que una empresa puede alcanzar la situación esperada partiendo de su situación actual, en función del logro eficiente de los objetivos planteados.

Sobre la base de estos planteamientos y tomando en cuenta lo estipulado por David (1988) se puede entonces definir a la planeación estratégica como el proceso de formulación, ejecución y evaluación de las acciones que realiza una organización para cumplir con los objetivos formulados anteriormente. De igual forma este autor aclara que dicho proceso debe darse de forma continua y dinámica para que la organización actúe como agente proactivo y tome decisiones objetivas frente a los cambios que puedan generarse.

Este proceso implica además "... determinar objetivos (lo que se quiere cumplir), decidir acerca de estrategias (cómo lograr los objetivos), e instrumentar las tácticas (con lo que se concreta el plan)" (Wells, Burnett, Moriarty, 1996, p. 275)

De forma similar Pinto (2000) define la planificación estratégica como:

El conjunto de las acciones que en el presente hace (...) una organización, encaminadas al logro de resultados a futuro, que le permitirán tomar decisiones con la mayor certidumbre posible, organizando eficaz y eficientemente los esfuerzos necesarios para ejecutar esas decisiones y darles el seguimiento correspondiente, todo ello en el marco de las contingencias por las que pueda atravesar la organización en el corto, mediano y largo plazo. (p. 68)

Partiendo de las definiciones expuestas anteriormente se puede establecer entonces que la planificación estratégica representa la herramienta metodológica más adecuada y útil para orientar a una organización hacia el logro de sus objetivos y metas, durante un período determinado y utilizando la menor cantidad de recursos posible.

Adicionalmente, la planificación estratégica permite la adaptación de la organización al medio externo, y sus alteraciones, y la realización de un proceso de toma de decisiones acertado y con bajo riesgo. En otras palabras, la planificación estratégica implica ejercer acciones en el presente para prever los cambios que se puedan generar en el futuro.

Etapas en el Proceso de Planificación Estratégica

La planificación estratégica consta de tres etapas según como lo expone David (1988): formulación, ejecución y evaluación.

a) Formulación de Estrategias

Es el primer paso a seguir puesto que en esta etapa la organización realiza un proceso de investigación para conocer cuáles son sus fortalezas y debilidades (internas) y además determinar las amenazas y oportunidades (externas).

Posteriormente, se lleva a cabo el análisis y comparación de estos factores con la utilización de la matriz DOFA y se determinan la misión, los objetivos y las estrategias que se emplearán. Investigación, análisis y toma de decisiones son entonces según David (1988) las tres actividades que deben llevarse a cabo para el desarrollo de la planeación estratégica.

b) Ejecución de la Estrategia

Esta etapa se refiere a la puesta en práctica de la estrategia e implica la movilización de empleados y gerentes para la ejecución de las estrategias elaboradas. Es considerada por el autor como la “etapa de acción” (David, 1988, p.15). Incluye también tres actividades: fijación de metas, de políticas y la asignación de recursos.

c) Evaluación de la Estrategia

Representa la etapa final del proceso de planificación. En esta parte se realiza el monitoreo y la evaluación de las estrategias ejecutadas. Al igual que en las dos etapas anteriores, se deben poner en práctica tres actividades.

La primera de ellas es analizar los agentes internos y externos de las estrategias en vigencia para corroborar si tanto las fortalezas y debilidades como las amenazas y oportunidades siguen siendo factores influyentes y determinantes para la empresa.

La segunda implica verificar el desempeño de la organización a través de la comparación entre el avance real y el planificado previamente por la empresa. Finalmente, en caso de ser requeridas, realizar las correcciones a la planificación.

Ventajas de la Planificación Estratégica

A continuación se enumerarán algunas de las ventajas de la planificación estratégica señaladas por Pinto (2000):

- 1) Permite a la organización prever en el presente las posibilidades, problemas, cambios y comportamientos que pueden surgir en el futuro dentro y fuera de la organización.
- 2) Tomar decisiones de forma objetiva y reducir el riesgo de errores y por tanto, la implementación de medidas correctivas.
- 3) Detectar amenazas y oportunidades presentes en el medio externo.
- 4) Descubrir con antelación problemas internos de la organización.
- 5) Determinar los objetivos y metas institucionales

Desventajas de la Planificación Estratégica

A pesar de sus múltiples ventajas Pinto (2000) también señala algunas de las principales limitaciones de la planificación estratégica:

- 1) Para su diseño se requiere de de amplios conocimientos sobre la planificación.
- 2) Los beneficios se manifiestan a largo plazo.
- 3) En ocasiones exige realizar modificaciones profundas en la estructura orgánica de la empresa y su recurso humano lo cual puede generar desajustes y resistencias al cambio.

Planificación Estratégica de la Comunicación

Según Billorou (1992) la planificación estratégica de la comunicación se define como el plan o documento escrito en el cual se expresan las actividades y acciones específicas de comunicación que debe ejecutar una organización para alcanzar sus objetivos utilizando los recursos disponibles.

Por su parte, Montecinos (1999) establece que la planificación estratégica de la comunicación es una metodología que ayuda a las empresas a organizar sus objetivos comunicacionales y a definir estrategias y tácticas para ponerlas en práctica en función del presupuesto, del recurso humano y cronograma de actividades y poder así "(...) alcanzar las metas de la organización" (Montecinos, 1999, p.46).

Al igual que el plan estratégico general de una organización, la planificación estratégica de la comunicación está conformado por tres etapas: formulación, ejecución y evaluación. Sólo que estas son aplicadas a otro campo de estudio.

Pasos para la Planificación Estratégica de la Comunicación

Aunque los diferentes autores y conocedores del tema han propuesto múltiples y variadas formas de designar los pasos que debe contener la planificación de la comunicación, en general todo plan comprende las mismas etapas, lo único que puede variar es el ámbito en el cual se desea poner en práctica.

Para Radket (1998) toda planificación estratégica debe incluir:

- 1) Identificación de la misión
- 2) Análisis del entorno
- 3) Definición de metas

- 4) Definición de objetivos
- 5) Definición de objetivos comunicacionales
- 6) Identificación del público meta
- 7) Definición del mensaje
- 8) Formulación de estrategias
- 9) Determinación de vehículos o medios
- 10) Desarrollo del cronograma
- 11) Asignación de recursos
- 12) Evaluación del plan

Por su parte, el profesor Lic. Ramón Chávez en una de sus clases expuso que un adecuado proceso de planeación es aquel que contenga los siguientes pasos:

- 1) Análisis de la situación
- 2) Definición de objetivos comunicacionales
- 3) Audiencia Meta
- 4) Desarrollo de mensajes claves
- 5) Estrategia
- 6) Tácticas
- 7) Compromisos
- 8) Cronograma
- 9) Presupuesto
- 10) Ejecución
- 11) Medición

A pesar de que los pasos enumerados en estos dos esquemas pueden resultar válidos y útiles para el desarrollo de cualquier planificación estratégica de la comunicación, para efectos de esta investigación se utilizará una planeación en la que, a criterio de las investigadoras, se incluyan

solamente aquellas etapas que apliquen y cumplan con los requerimientos de la organización en la cual se realiza la pasantía.

Así, después de haber analizado las propuestas de ambos autores la planificación estratégica que se empleará en este informe contemplará:

- 1) Análisis de la situación
- 2) Definición de objetivos comunicacionales
- 3) Identificación del público meta
- 4) Desarrollo de mensajes claves
- 5) Formulación de estrategias
- 6) Tácticas
- 7) Determinación de vehículos o medios
- 8) Desarrollo del cronograma
- 9) Asignación de recursos
- 10) Ejecución
- 11) Medición

A continuación se definirán cada uno de los pasos de la planeación estratégica planteada:

a) Análisis de la situación

Para el Lic. Ramón Chávez (comunicación personal, junio 16,2005) esta etapa implica la realización de un inventario de las características del producto, servicio o marca con la cual se trabajará en la planeación.

Según David (1988) en esta primera fase se deben realizar tres actividades fundamentales: investigación, análisis y toma de decisiones. Para ello se debe reunir la mayor cantidad de datos, tanto del ambiente externo como interno, para identificar las debilidades y fortalezas que posee la empresa y las amenazas y oportunidades a las que puede estar expuesta

dicha organización. Para llevar a cabo esta etapa muchos planificadores utilizan el análisis DOFA.

Matriz DOFA

Es una de las metodologías de comparación y análisis más comunes y usadas por los encargados de realizar la planeación estratégica. Sus siglas significan fortalezas, oportunidades, debilidades y amenazas.

Según David (1988) la matriz DOFA es una herramienta que permite a los planificadores formular estrategias de forma tal que ayuden a la organización a utilizar sus fortalezas, vencer sus debilidades, sacar provecho de las oportunidades y evitar las amenazas.

Tanto las fortalezas como las debilidades son términos que hacen referencia a los factores internos de la empresa. Las primeras están conformadas por todos aquellos agentes que favorecen a la organización y las segundas representan a todos los aspectos que limitan, inhiben o perjudican el funcionamiento de la misma.

El potencial humano (recursos humanos), la capacidad de proceso (recursos técnicos y estructura de la organización), productos y servicios, y los recursos financieros (económicos) representan las cuatro categorías que se pueden distinguir dentro de las fortalezas tal como lo indica Morrisey (1996) (citado por Figueredo y Longarte, 2002).

Las oportunidades y amenazas, en cambio, están conformadas por aquellos factores externos que pueden alterar el desarrollo de las actividades de la empresa. De esta forma las oportunidades están representadas por las tendencias de índoles económicas, sociales, políticas, tecnológicas y competitivas que pueden favorecer a la organización en una determinada situación. (David, 1988).

Por el contrario, las amenazas se definen como el conjunto de factores también de carácter económico, social, político, tecnológico y competitivo que resultan potencialmente dañinos para la misma. (David, 1988).

Una vez que los estrategias de una organización tienen bien definidas las fortalezas, debilidades, oportunidades y amenazas proceden a la implementación de la Matriz DOFA la cual les permite desarrollar cuatro tipos de estrategias diferentes: FO, DO, FA y DA que a continuación se describen según lo expuesto por David (1988).

La estrategia FO utiliza las fortalezas internas de la organización para sacar provecho de las oportunidades que ofrece el medio externo. La estrategia DO aprovecha las oportunidades del entorno para disminuir las debilidades internas de la empresa. Por su parte, las estrategias FA hacen uso de las fortalezas internas para afrontar las amenazas del entorno y las DA están enfocadas a reducir las debilidades para poder evadir posibles amenazas.

A continuación se presenta el cuadro para llevar a cabo el análisis de la Matriz DOFA:

Se deja en blanco	DEBILIDADES (D) Se enuncian las debilidades	FORTALEZAS (F) Se enuncian las fortalezas
OPORTUNIDADES (O) Se enuncian las oportunidades	ESTRATEGIAS DO Vencer debilidades aprovechando oportunidades	ESTRATEGIAS FO Hacer uso de las fortalezas para aprovechar oportunidades
AMENAZAS (A) Se enuncian las amenazas	ESTRATEGIAS DA Reducir al mínimo las debilidades y evitar amenazas	ESTRATEGIAS FA Usar fortalezas para evitar amenazas

Tabla 1: Matriz DOFA. (Fuente David 1988, p. 194)

Aunque la Matriz DOFA es uno de los más empleados por los estrategas es relevante destacar que su principal aporte es que permite a partir de un análisis comparativo plantear diversas y variadas estrategias, de allí que quede a criterio del planificador la elección de la más adecuada.

b) Definición de Objetivos Comunicacionales

Los objetivos son los aspectos más importantes de una planeación estratégica debido a que representan los resultados que se desean alcanzar comunicacionalmente en beneficio de la organización. Por esta razón sus enunciados deben ser tan específicos como sea posible para poder llevar a cabo las acciones y/o actividades necesarias para su consecución en un tiempo determinado y utilizando los recursos disponibles. (Radtke, 1998).

De igual forma para esta autora los objetivos comunicacionales deben estar dirigidos especialmente a la audiencia pues dependiendo del propósito que se persiga buscarán captar su atención, cambios en su actitud, lograr que participen o se involucren. Además según Billorou (1992) los objetivos resultan de gran importancia dentro de la organización porque orientan a los trabajadores a dar coherencia a sus acciones, a jerarquizar sus prioridades, a seleccionar estrategias, medir resultados y determinar la inversión que se debe realizar.

c) Identificación del Público Meta

Según Billorou (1992) el público meta es la porción de la audiencia hacia la cual está dirigida especialmente la comunicación. Está conformada por el grupo de individuos que tienen características propias, requerimientos, conocimientos e intereses que resultan fundamentales para establecer una adecuada segmentación del público en grupos homogéneos. Partiendo de

esto, se pueden desarrollar mensajes específicos para cada grupo y utilizar los medios más adecuados para la transmisión del mensaje.

Desde el punto de vista teórico los públicos se pueden clasificar en dos tipos:

- Públicos Internos: está conformado por todas aquellas personas con quienes la organización se comunica a través del trabajo del día a día. A ellos les corresponden los mensajes internos.
- Públicos externos: Aunque no forman parte de la organización estos públicos son los que determinan las acciones y actividades que realiza la empresa. Es a esta audiencia a quien están dirigidas todas las comunicaciones y mensajes externos.
(Ramón Chávez, comunicación personal, junio 16, 2005)

Para facilitar la definición adecuada de los públicos a los que se quiere llegar con la comunicación, muchos planificadores dividen a la audiencia en sectores específicos a través de la segmentación de mercado para lo cual, según Radket (1998), se deben tomar en cuenta tres aspectos: elementos demográficos (datos estadísticos como la edad, género, ingresos etc); aspectos geográficos (ubicación de la audiencia, actitudes, opiniones y percepciones) y factores psicográficos (estilo y hábitos de vida del público, actividades, intereses y opiniones).

d) Desarrollo de Mensajes Claves

Los mensajes representan los conceptos o informaciones que son transmitidos en el desarrollo de la estrategia y que permiten posicionar los aspectos de interés de la empresa ante el público meta. Para Goldhaber (1998) representan toda aquella información percibida con algún significado por la audiencia.

e) Formulación de Estrategias

Las estrategias representan la gran idea comunicacional que permite medir si el plan de comunicaciones resulta correcto y hace referencia a la pregunta qué se debe hacer para cumplir con los objetivos propuestos.

Pinto (2000) las define como las acciones a seguir para alcanzar los objetivos estratégicos a través de acciones permanentes.

f) Tácticas a implementar

Se refieren a todas aquellas actividades que se desarrollan para poner en práctica la estrategia. Están determinadas por acciones concretas. Responden a la pregunta cómo lograr los objetivos.

g) Determinación de vehículos y medios

Después de determinar el público meta al cual estará dirigida la comunicación se procede a establecer los vehículos o medios que simplifiquen la puesta en práctica de la planeación. Según Assael (1999) el entorno que generan los medios escogidos para el desarrollo de la estrategia influye en la reacción de los consumidores a través de dos formas: la primera que se da cuando se usa un medio específico, como las revistas o los periódicos, pues inciden en la evaluación del mensaje; y la segunda se manifiesta cuando se emplean varios medios en la planificación, como radio, televisión y revistas, debido a que influyen en la reacción del público en cuanto al mensaje.

Aunque hoy en día son múltiples y variados los medios implementados por las organizaciones para transmitir los mensajes a sus públicos, los más comunes la televisión, la radio, los medios impresos y audiovisuales, medios no tradicionales como acciones sobre los medios de

transporte, en la calle, en centro comerciales etc., entrevistas (persona a persona), actividades en los puntos de venta entre otros.

A pesar de la variedad de medios que existen, resulta importante tomar en cuenta a la hora de la planeación cuáles son los más indicados para transmitir adecuadamente las comunicaciones. De acuerdo a lo expuesto por Assael (1999) lo primordial está en saber distinguir entre los medios de transmisión (audiovisuales como radio y TV) y los impresos (revistas, periódicos, folletos etc.) pues los primeros son mejores para comunicar imágenes y simbolismos y los segundos son más efectivos para comunicar información detallada.

h) Desarrollo del Cronograma

Realizar el cronograma ayuda a los estrategas a conocer de cuánto tiempo se dispone para desarrollar el plan de comunicaciones. Además permite organizar todas las actividades que se deben realizar paso a paso, decidir quiénes las deben ejecutar y con qué recursos se cuenta.

i) Asignación de Recursos

La asignación de recursos para la planeación debe hacerse de acuerdo a las prioridades establecidas para la consecución de los objetivos. Según lo expone David (1988) las organizaciones disponen de cuatro tipos de recursos:

- **Financieros:** Se refieren al capital del cual dispone la organización, incluye tanto los activos como los pasivos líquidos que se utilizarán para llevar a cabo la estrategia.
- **Físicos:** Son los bienes tangibles de la empresa como el mobiliario, equipos, infraestructura, terrenos etc.

- Humanos: Incluye a todo el personal que labora dentro de la organización.
- Tecnológicos: Están conformados por todos los conocimientos, métodos, destrezas y herramientas que ayudan a la organización a llevar a cabo sus funciones. Incluye además los sistemas de computación, de contabilidad, de gerencia, investigación, desarrollo y comunicaciones.

j) Ejecución

Implica la puesta en práctica de la estrategia y aunque parece la etapa más fácil representa la más complicada debido a que requiere de altos niveles de disciplina por parte de todos los involucrados en el proceso de planeación.

k) Medición del Plan

La medición del plan ayuda a conocer si la planeación alcanzó el éxito esperado. De acuerdo a lo expuesto por Radket (1998) para evaluar los resultados obtenidos es necesario tomar en cuenta los objetivos propuestos para establecer los criterios que serán utilizados para examinar las actividades comunicacionales realizadas. Para ello esta autora propone una serie de aspectos que sirven para la medición tales como cantidad de mensajes enviados, actividades planeadas, cantidad de pautas en los medios, número de personas que recibieron y atendieron el mensaje, participaron en las actividades, cambiaron sus actitudes, comportamientos y opiniones.

CAPÍTULO III

ACTITUD

Como se mencionó en el capítulo anterior la planificación estratégica permite a las organizaciones orientarse hacia el logro de sus objetivos y metas tomando en cuenta los recursos disponibles en un período determinado. Para garantizar el éxito de la estrategia los planificadores deben realizar un estudio que les indique según las creencias y preferencias de los consumidores o usuarios, cuáles son las actitudes desarrolladas hacia un producto o servicio.

Según Gordon Allport, “Las actitudes son las predisposiciones aprendidas para responder a un objeto o clase de objetos de una manera favorable o desfavorable” (citado por Assael, 1999, p.274). En este sentido, Schiffman (1997) aclara además que son una expresión de los sentimientos internos de las personas y que pueden inferirse a partir de su conducta o de lo que éstos dicen. En otras palabras, representan la tendencia, disposición o inclinación aprendida de una persona para actuar de determinada manera ante situaciones particulares.

De igual manera, según Assael (1999) las actitudes hacia la marca son tendencias aprendidas de los consumidores para evaluarla de manera tal que dichas tendencias pueden resultar favorables o desfavorables para la misma.

Componentes de las actitudes

a) Componente cognoscitivo

Este componente hace referencia a lo que piensan o creen las personas sobre la marca, producto o servicio. Estas creencias pueden ser multidimensionales puesto que están representadas por las características que los consumidores les atribuyen a dichas marcas. Es por esta razón, que los estrategas para garantizar el éxito de la planificación “(...) desarrollan un vocabulario de atributos y de beneficios de producto [o servicio] (...)” (Assael, 1999, p. 276) que por lo general es elaborado sobre la base de la información obtenida a través de entrevistas o grupos de enfoque realizados con los representantes de la marca y los consumidores o usuarios.

Una vez determinados los atributos y beneficios que se desean transmitir se procede entonces a establecer el valor que las personas le otorgan a dichos componentes para luego poder dividir en segmentos específicos a los grupos de consumidores hacia los cuales estará dirigida la comunicación. (Assael, 1999).

b) Componente Afectivo

El componente emocional de la actitud se refiere a lo que sienten los consumidores o usuarios hacia la marca. Representa la evaluación general que hacen las personas de la misma y, a diferencia del elemento cognoscitivo, es unidimensional. (Assael, 1999).

Las evaluaciones de la marca que llevan a cabo las personas se generan a partir de las creencias que éstas desarrollan sobre la misma, por ese motivo “(...) la evaluación de la marca es medular para el estudio de las actitudes, pues resume la predisposición de los consumidores en su actitud favorable o desfavorable hacia la marca.” (Assael, 1999).

De esta forma, las creencias de la marca sólo resultan importantes si ejercen alguna influencia en las evaluaciones de la marca debido a que

dichas creencias son las que principalmente determinan el comportamiento intencional. Es decir, “Las creencias de la marca influyen en las actitudes y éstas en la intención de compra” (Assael, 1999, p. 277).

c) Componente Conductual

Está representado por la tendencia de los consumidores o usuarios a actuar hacia un objeto o situación en particular y se mide en términos de intención de compra y ésta es determinante para el desarrollo y éxito de la estrategia.

La intención de compra está determinada por aquellos factores o elementos que influyen en el comportamiento de compra los cuales a su vez están supeditados a la mezcla de mercadotecnia. (Assael, 1999). De esta forma los planificadores por lo general, antes de poner en práctica la estrategia, llevan a cabo múltiples pruebas para sacar provecho de este componente, aunque en la mayoría de los casos no llegan a influir en las creencias y la evaluación de la marca.

Jerarquía de las Actitudes

La serie de pasos que realizan los consumidores para llevar a cabo el proceso de elección se conoce, según Assael (1999), como jerarquía de efectos y dependiendo de la secuencia que ejecuten las personas se pueden distinguir dos jerarquías:

a) Jerarquía de Bajo Involucramiento

Es la jerarquía que se manifiesta cuando el proceso de elección del usuario implica “actuar antes de pensar” (Assael, 1999, p.278). Esto es que los consumidores conciben en su mente las creencias sobre la marca de

forma pasiva debido a que toman las decisiones de compra con escasa información pues no consideran importante invertir tiempo y esfuerzo en la búsqueda y análisis de datos sobre dicha marca.

b) Jerarquía de Alto Involucramiento

Esta jerarquía supone un proceso que implica “pensar antes de actuar” (Assael 1999, p.278). En otras palabras, cuando el usuario o consumidor está altamente involucrado manifiesta creencias bien definidas sobre la marca, como producto de un proceso de búsqueda activa de información, luego la evalúan, desarrollan una actitud y finalmente toman una decisión de compra.

Por esta razón, según Assael (1999) para desarrollar con éxito la estrategia comunicacional los planificadores deben entonces anunciar y hacer énfasis en las características y beneficios del producto para influir en las creencias.

Desarrollo de las Actitudes

Para entender el papel que juegan las actitudes en el comportamiento del consumidor es necesario conocer cómo se originan y qué funciones desempeñan. Las actitudes representan el producto de un proceso de aprendizaje y por lo general evolucionan con el tiempo. Además raras veces son asunto individual, pues generalmente son influenciadas por los grupos con los que las personas tienen mayor simpatía.

Aunque autores como Assael (1999) y Shiffman (1997) explican cómo influyen diferentes factores y grupos en el desarrollo de las actitudes, para efectos del presente informe sólo se abordarán los aplicados en esta investigación:

Influencias de los Grupos de Iguales

Estudios realizados por Katz y Lazarsfeld (citados por Assael, 1999) indican que las normas o criterios que rigen y comparten los integrantes de un grupo de iguales pueden ejercer una fuerte influencia en las actitudes y el comportamiento de compra de un individuo hacia un determinado producto o servicio.

Información y Experiencia

Las actitudes hacia la marca también se ven influenciadas por las experiencias de los consumidores debido a que éstas pueden condicionar las conductas futuras. De igual forma, la información que posean las personas puede afectar las actitudes pues este factor es uno de los que en mayor grado puede cambiar una actitud se tiene acerca de una marca, producto o servicio.

Funciones de las Actitudes

Las funciones de las actitudes hacen referencia a la forma en éstas son utilizadas por los consumidores. Aunque Assael (1999) explica varias de estas funciones a continuación sólo se definirán las empleadas en esta investigación:

a) Función Utilitaria

Según Assael (1999) esta función orienta las actitudes de los consumidores a lograr los beneficios esperados, por esta razón aquellos productos o servicios que no satisfacen las necesidades y exigencias de los consumidores o usuarios son desconocidas y rechazadas por ellos.

b) Función del Conocimiento

Las actitudes ayudan a las personas a organizar los datos e informaciones que reciben diariamente de allí que la función de conocimiento es utilizada por los consumidores para filtrar los mensajes que les llegan y tomar sólo aquellos que sean relevantes. Los individuos además utilizan esta función para aminorar la incertidumbre y evitar confusión.

Rol de las Actitudes en el Desarrollo y Evaluación de las Estrategias Promocionales

Según Assael (1999) las actitudes resultan factores determinantes para poner a prueba el posicionamiento esperado de un nuevo producto o servicio. Así cuando una organización desea lanzar al mercado una nueva línea de productos o poner a disposición de los clientes un servicio novedoso debe considerar las actitudes de los consumidores a los cuales estará dirigida la estrategia, puesto que los atributos y beneficios que se resalten en la comunicación deberán ser aquellos esperados por el público meta. Sólo así se podrán incentivar en los consumidores o usuarios actitudes favorables y positivas hacia la marca.

Las actitudes además son relevantes para medir la eficacia de los mensajes empleados en la estrategia pues la mayor parte de las comunicaciones se examinan de acuerdo a las actitudes favorables o desfavorables que generan en la audiencia.

Partiendo de este hecho los planificadores hacen uso de los conocimientos que poseen acerca de las actitudes de los consumidores para desarrollar las estrategias a emplear en la planeación. Según Assael (1999) los planeadores pueden poner en práctica dos tipos de estrategias: una que refuerce las actitudes existentes y otra que trate de cambiarlas.

Partiendo del hecho de que las variables que se miden en la presente investigación son actitud hacia la Electricidad de Caracas, hacia la calidad del servicio eléctrico, hacia el pago y hacia el precio, y tomando en cuenta todo lo dicho anteriormente en este capítulo se plantea entonces en este informe llevar a cabo una planificación estratégica que permita reforzar las actitudes desarrolladas por los usuarios de la comunidad de La Morán hacia la empresa eléctrica y hacia los beneficios del nuevo servicio para cambiar la actitud de dichas personas hacia el pago y las tarifas de dicho servicio.

Según Assael (1999) para llevar a cabo tal estrategia la pregunta clave que se debe plantear es “¿Bajo qué condiciones se intenta hacer cambios en las actitudes?” (p.307). Como bien lo plantea este autor son variadas las condiciones que se deben tomar en cuenta para responder a esta interrogante, pero las más importantes son la categoría del producto, el entorno del mercado y la naturaleza de los consumidores pues gracias a ellas se podrían cambiar las creencias y las actitudes de las personas sobre la marca o la intención de compra.

Partiendo del hecho de que son las creencias de estos individuos los que inhiben el uso lícito del servicio y por tanto generan una actitud desfavorable hacia el nuevo sistema prepago se debe entonces, según Assael (1999), tratar de cambiar las actitudes a través de la exaltación de los beneficios del servicio pero sin afectar directamente las creencias.

Para llevar a cabo tal hazaña, Assael propone utilizar el modelo elaborado por Katz conocido como Teoría funcional y cambio de actitud. En dicho modelo Katz explica que a través de las estrategias de mercadotecnia se puede intentar cambiar las actitudes que cumplan con alguna de las funciones descritas en este capítulo en el apartado titulado Función de las Actitudes.

De esta manera, según Katz se pueden cambiar las actitudes a través de la función utilitaria, es decir que una de las formas consideradas para generar un cambio positivo de las actitudes hacia la marca, en este caso de

estudio hacia el pago del servicio eléctrico, es comunicar o mostrar la manera en que el producto o servicio (medidor prepago) “(...) resuelve un objetivo utilitario que tal vez los consumidores [o usuarios] no tomaron en cuenta con anterioridad” (Katz citado por Assael, 1999, p.314).

Sobre la base de lo dicho anteriormente y siguiendo los parámetros propuestos por Assael (1999) para el Procesamiento de las comunicaciones de mercadotecnia del consumidor se considera importante para esta investigación realizar la evaluación de los mensajes transmitidos por la estrategia pues a través de dicha evaluación, los consumidores expresan sus opiniones y sugerencias acerca de la veracidad, relevancia y simpatía de la información difundida. Dichas respuestas pueden a su vez ser clasificadas en dos categorías: cognoscitivas y afectivas. Las primeras examinan la aceptabilidad de los mensajes, los cuales pueden o no apoyar las creencias anteriores, y las segundas manifiestan las actitudes positivas o negativas de los consumidores hacia la comunicación.

Actitudes a medir en la Investigación

Para llevar a cabo el desarrollo de la estrategia comunicacional propuesta en la presente investigación se estudiará la actitud de los habitantes de La Morán hacia la Electricidad de Caracas, hacia la calidad del servicio eléctrico, hacia la modalidad del pago y hacia el precio de las tarifas. Por tal motivo, a continuación se explican cada una de estas actitudes:

Actitud hacia la Electricidad de Caracas

Tomando en cuenta la definición de actitud propuesta por Assael (1999) se puede definir entonces la actitud hacia la empresa como la predisposición aprendida, favorable o desfavorable, que tienen los habitantes de La Morán conectados ilegalmente a la red eléctrica sobre la imagen y

labores llevadas a cabo por dicha organización. Estas actitudes son utilizadas por estas personas para evaluar el desempeño de la empresa y se erigen sobre el esquema que estos individuos poseen de la misma y que han almacenado en la memoria a largo plazo a través de las experiencias y el contacto con ésta.

Actitud hacia la calidad del servicio

Será entendida como la tendencia aprendida que manifiestan los usuarios del servicio eléctrico hacia el nuevo sistema prepago presentado por la empresa. En el desarrollo de esta actitud las personas toman en cuenta los beneficios y ventajas del sistema, los esquematizan y los clasifican por jerarquías de acuerdo a su importancia.

Actitud hacia la modalidad de pago

Se define como la predisposición que tienen los habitantes de La Morán, quienes llevan años conectados ilícitamente a la red eléctrica, hacia la nueva exigencia de pago por el servicio que pretende implementar la organización. Hace referencia además al grado de aceptación favorable o no al hecho de pagar por el servicio.

Actitud hacia el precio de las tarifas

Está determinada por la percepción que tienen los usuarios del servicio hacia la fijación de precios. Esta actitud está condicionada a las expectativas que poseen dichas personas en cuanto a la calidad y eficiencia del servicio. Este aspecto además toma en cuenta el rango aceptable de precios propuesto por Assael (1999) que propone que por lo general los consumidores están dispuestos a aceptar un rango de tarifas cuyos límites

están subordinados a las características del consumidor y a las actitudes hacia la marca.

CAPÍTULO IV

ESTILO DE VIDA EN LOS BARRIOS

A pesar de la extensa variedad de recursos naturales, económicos y humanos que abundan en Venezuela, una de las grandes problemáticas que afectan al país actualmente es sin duda la que hace referencia al tema de la pobreza.

El auge de la actividad industrial, producto del boom petrolero de los años cincuenta, favoreció a partir de la década de los sesenta un cuantioso incremento en el desarrollo de los planes de inversión en el sector construcción pues gran parte de los ingresos provenientes de la venta del crudo eran destinados al perfeccionamiento de la infraestructura física y social existente por una más moderna y dinámica (Rodríguez, 1986).

Sin embargo, el paso de una economía agrícola a una industrial generó, contrariamente a lo esperado, un “crecimiento socioeconómico consustanciado con un elevado flujo poblacional de los núcleos rurales a los centros urbanos“. (Rodríguez, 1986, p.7)

En consecuencia, según Rodríguez (1986) el mercado laboral naciente no pudo dar cabida a la gran cantidad de personas, provenientes tanto del interior como de otros países, que se concentraron cerca de los focos de producción de las grandes ciudades, debido principalmente a que no se creó el número adecuado de empleos para cubrir el éxodo.

El estancamiento, la baja productividad y el establecimiento de un sistema de desarrollo cimentado en la renta petrolera y fomentado por los acuerdos y los intereses de tipo populistas de los gobiernos de turno, socavaron las bases democráticas de la Venezuela moderna, generando así

una crisis económica —que se ha mantenido hasta la fecha— y un debilitamiento institucional que han afectado los principales espacios de convivencia y socialización.

De igual forma “(...) las políticas sociales de incorporación de los migrantes no dieron los resultados esperados; las medidas de redistribución salarial no han funcionado (...) y posteriormente las políticas de retorno al campo se han caracterizado por su inoperancia” (Rodríguez, 1986, p.7).

Esta transformación sirvió como caldo de cultivo para el surgimiento y el fortalecimiento de un fenómeno situacional, particular y creciente representado por un conjunto de factores socioeconómicos, culturales y políticos al que se le conoce como pobreza.

El Fenómeno de la Pobreza

Debido a la magnitud, dimensiones y consecuencias generadas por la pobreza en Venezuela múltiples autores han realizado estudios variados sobre este tema en particular y aunque la mayoría resultan valiosos por los aportes y las conclusiones a las que llegan, y las cuales contribuyen a un mayor y mejor entendimiento del fenómeno, para efectos de esta investigación se utilizarán los conceptos y hallazgos propuestos por el economista Maza Zavala en su análisis *La Pobreza en Venezuela* y por Luis Ugalde en la última investigación realizada por la Universidad Católica Andrés Bello conocida como *Detrás de la Pobreza*.

Definición de Pobreza

Según Silva Michelena (1996) (Citado por Maza Zavala, 2000) se considera como pobreza la incapacidad de acceder al mercado formal de trabajo y obtener un salario que permita la satisfacción de las necesidades básicas del individuo y la familia.

Para Feres y Mancero (2001) (Citado por Ugalde et al, 2004) representa una situación de escasez o carencia material en relación con una magnitud o patrón de nivel normativo que se define por la satisfacción de necesidades para la sobrevivencia (pobreza absoluta) o por la sobrevivencia con dignidad (pobreza relativa).

Como se observa, en la definición expuesta por Silva Michelena se destacan fundamentalmente dos aspectos o factores: “la insuficiencia de capacidad adquisitiva y nivel de necesidades esenciales” (Maza Zavala, 2000, p 158). Como la capacidad adquisitiva varía o puede variar dependiendo del caso de estudio, se hace necesario “establecer una referencia real cuantificable: la cesta básica del consumidor” (Maza Zavala, 2000, p 158).

Según el Centro de Documentación y Análisis para los trabajadores (CENDA, 2005) la cesta básica es un indicador estadístico que refleja el costo mensual de los alimentos, más el de los artículos de aseo personal y limpieza del hogar, servicios públicos básicos (gas, aseo, agua, luz eléctrica, teléfono y transporte), vivienda, salud, educación vestido y calzado.

Maza Zavala y el CENDA coinciden al estipular que su valor monetario se calcula tomando en cuenta primero las necesidades elementales de una familia trabajadora venezolana de cinco miembros, donde dos de ellos hipotéticamente tienen un empleo, y segundo los precios de los bienes y servicios que satisfacen esas necesidades, aunque también toma en consideración los patrones económicos, sociales y culturales prevalecientes en la sociedad urbana venezolana.

Alimentación, vivienda, salud, educación básica, transporte y servicios del hogar son los bienes y servicios que se incluyen en el cálculo de la cesta básica y que, según estudios como el de Fundacredesa (1999, citado por Maza Zavala, 2000), en el 55% de la población de Venezuela no llegan a ser cubiertos por los individuos en situación de pobreza debido, entre otras cosas, a que “el salario mínimo que fija el gobierno por razones de política

social por lo general no es suficiente para cubrir el costo (...) ni aún para obtener la cesta alimentaria” (Maza Zavala, 2000, p 158).

Relación entre pobreza y cultura

A menudo se suele pensar que la cultura es la principal causante de la pobreza, es decir que “(...) es una relación monocausal (...) [debido a que] la gente es pobre por el modo como actúa y piensa” (Ugalde et al, 2004, p.175). No obstante, los vínculos y las variables halladas por el Proyecto Pobreza para explicar el surgimiento y desarrollo de este fenómeno en particular, demuestran que sus orígenes son más bien de índole multidimensional debido a que comprenden una gran variedad de elementos, como el debilitamiento de las instituciones, la escasa orientación de la economía hacia la productividad, las fallas en la estructura social, etc., que se manifiestan de igual manera en la sociedad venezolana y no sólo en una parte de ella.

Así, para efectos de esta investigación, el tema de la pobreza se abordará siguiendo los parámetros de análisis propuestos en el más reciente estudio publicado por la Universidad Católica Andrés Bello sobre este particular y en el cual se parte de la idea de que existe una matriz cultural de origen de base, igual para pobres y no pobres, donde las diferencias entre ambos son eventuales y pueden ser ocasionadas por las condiciones de vida u otros factores. En este sentido:

“La cultura de la pobreza respondería más bien a la idea de subcultura siendo un efecto en la cultura, de un status ambiguo de determinadas (sub)poblaciones en una colectividad sociocultural... producido por el bloqueo de las aspiraciones; se caracteriza por distorsiones, exageraciones o inversiones de los símbolos, valores, creencias; en este sentido es sub-cultura (dependiente), porque no puede existir sin la cultura (dominante)”. Gruson (1997; cp. Ugalde, 2004).

Partiendo de este hecho, la subcultura generada por la pobreza implica la existencia de ciertos sectores de la población que poseen estilos de vida semejantes determinados por parámetros bien sea normativos, culturales o geográficos que los unifican.

Sin embargo, la pobreza en Venezuela, no es precisamente el resultado de la uniformidad de condiciones demográficas, ocupacionales o étnicas; sino que es la consecuencia “de un proceso de marginalización de una parte de la población” (Ugalde et al, 2004, p.177). Y aunque según estos autores la llamada cultura de la pobreza es producto del empobrecimiento y no precede a éste, esta subcultura posee una carga valorativa negativa debido a que no sólo proviene de la fragmentación de la sociedad sino que además ayuda a incrementar esa brecha. Tal es el caso de la sociedad venezolana, donde año tras año aumentan los registros de la población que está inmersa en esta situación.

En los últimos 25 años, Venezuela se ha caracterizado por presentar un incremento considerable en los índices de pobreza, pasando de un 25% de hogares pobres en 1978 a más de un 60% para el año 2001, mientras que “los niveles de pobreza crítica pasaron de menos del 10% a más del 30%” (Ugalde et al, 2004, p. 50).

El escaso ingreso real de una familia pobre en Venezuela obliga a sus integrantes a adoptar un estilo de vida particular cuyas características están determinadas en primer lugar por sus “orientaciones y actitudes personales”, las cuales se refieren a la capacidad y poder de éstos de “actuar y transformar su entorno (...) [para] obtener algún resultado.” (Ugalde et al, 2004, p. 80). En segundo lugar, por las “preferencias valorativas” que orientan sus acciones respecto a las relaciones “normadas y universalistas” y en tercer lugar por el grado de confianza que experimentan hacia otras personas e instituciones. (Ugalde et al, 2004, p. 80).

De acuerdo al informe del Proyecto Pobreza, publicado por la Universidad Católica Andrés Bello, los tres elementos considerados en el

párrafo anterior fueron utilizados por sus autores para la elaboración de una tipología cultural que permite conocer y clasificar a los individuos en situación de pobreza según “las relaciones entre las estructuras de valores y de creencias de las personas y su situación sociomaterial”. (Ugalde et al, 2004, p.75).

Así para la primera tipología temática llamada Locus de Control, referida a la convicción de poder intervenir sobre el entorno, el informe plantea dos aspectos: El Locus de control Externo y el Locus de control Interno. Sin embargo, dependiendo de los acontecimientos y contextos a los que se enfrenten las personas en situación de pobreza, sus actitudes estarán inclinadas hacia alguno de los dos locus debido a que muchas de las características y realidades que presenta el estilo de vida de estos individuos tienden a ser variadas y mixtas, generando así gradaciones entre ambos extremos.

- 1) El Locus de Control Externo: aquí el individuo “reconoce en sí poca o ninguna capacidad de incidir en su entorno y en su situación”. Por tanto las personas no se esfuerzan para alterar o mejorar su condición debido a que éstas esperan que sean las instituciones las que las ayuden o beneficien en pro de la justicia. En este aspecto, se plantean dos matices: el primero llamado Control Metasocial que se refiere a aquellos individuos que “asignan la casualidad del cambio a factores extrasociales como la suerte o el destino (...) donde ninguna instancia individual o colectiva tiene capacidad de control; y el segundo llamado control dependiente que se aplica a quienes “atribuyen el cambio a factores sociales colocados más allá de la esfera individual”. (Ugalde et al, 2004, p. 83).
- 2) El Locus de Control Interno: Los individuos que experimentan esta tipología aceptan que son ellos los que poseen la capacidad de promover y generar cambios en su condición. Sus acciones y

esfuerzos son suscitados por los deseos de producir cambios y crear justicia. Aquí se reconocen también dos matices: uno referido a “quienes atribuyen este control a la acción individual” llamado Control Individual; y otro conformado por “quienes atribuyen el control a instancias más colectivas como el país o la sociedad en general (...) donde el énfasis del control ya no recae sobre el individuo sino sobre los individuos organizados en instancias sociales.” Conocido como Control Interdependiente.

La segunda tipología es la referida a las Preferencias Valorativas de los venezolanos y que son entendidas como los parámetros que controlan la forma de actuar de los individuos.

Tomando en cuenta la marcada diferencia que existe entre el ámbito de lo personal y lo público, resulta aceptable que dentro del primer entorno el individuo ejerza acciones de acuerdo a sus valoraciones afectivas y subjetivas ante determinadas situaciones; sin embargo dentro del mundo de lo público —conformado por los entornos colectivos y sociales que se encuentran fuera de la vida personal y familiar de los individuos— lo esperado y deseable es que “la persona oriente sus acciones sin preferencias afectivas, y de acuerdo con las normas del espacio público en cuestión. (...) en especial si es moderno y, por consiguiente, diferenciado y estructurado por normas objetivas,” (Ugalde et al, 2004, p.86)

Así considerando los resultados presentados por el Proyecto Pobreza sobre este parecer, se establece que aproximadamente un 59% de los venezolanos están inclinados a desarrollar sus acciones siguiendo orientaciones moderadas en las cuales la diferencia entre el modo de actuar moderno (principio fundamental requerido para la superación de la pobreza) y el modo de actuar tradicional es pequeña. De igual forma el informe plantea que el 46% de la población en situación de pobreza tendería a aplicar normas universalistas. (Ugalde et al, 2004).

La tercera tipología es la que se refiere a los Niveles de Confianza de los individuos en cuanto a “la posibilidad de aceptar que otras personas o instancias, que están más allá del ámbito familiar, representen sus propios intereses. Lo cual está estrechamente relacionado con la credibilidad que una persona otorga a otras personas [y] (...) a las instituciones” (Ugalde et al, 2004, p.91).

Según el informe, esta tipología es muy importante para el desarrollo y funcionamiento de una sociedad moderna y democrática, debido a que las actividades públicas parten del hecho de que las instituciones representan a la población y por tanto el carácter anticipado de sus acciones y decisiones deberían crear confianza en los individuos. Mientras que las relaciones personales y familiares se caracterizan por la subjetividad de los ánimos individuales, los juicios de valor y las necesidades individuales.

De acuerdo a los resultados arrojados por el proyecto, aproximadamente entre un 70 u 80% de los venezolanos no expresa confianza en las personas que no son de su entorno íntimo. “(...) para los venezolanos no es fácil otorgar confianza a los demás, entre otras razones, porque piensan o saben que alguien puede aprovecharse de ellos.” (Ugalde et al, 2004, p. 91).

Dichos datos, según los autores del informe, representan el reflejo de las instituciones en la cultura individual, de socialización hacia lo cívico, donde entran en juego un conjunto de actitudes, valores y creencias que guían a las personas a actuar correctamente en los espacios públicos.

Sin embargo, la desconfianza de los venezolanos es fomentada por el papel del Estado y sus entes, donde la predominancia de valores opuestos a los de la modernidad promueve el establecimiento de relaciones clientelares regidas por los “vínculos personales o la disposición a retribuir la relación” (Ugalde et al, 2004, p.93).

(...) “Mientras que en la sociedad existen espacios con orientaciones modernas — [como] (...) lo privado empresarial, (...) la vida familiar [y]

ámbitos labores — son los espacios públicos los principales nichos de no-modernidad en la sociedad venezolana” (Ugalde et al, 2004, p.93).

Sobre la base de las tres tipologías expuestas anteriormente, el Proyecto Pobreza (2004) establece seis tipos culturales que engloban e identifican, según su tendencia hacia lo moderno y lo tradicional, “(...) al universo en cuestión” (p.94) y en el cual seguramente estará incluida la muestra piloto utilizada para esta investigación.

- 1) **Rezagados:** Representa la negación de la modernidad debido a que los individuos que pertenecen a este tipo “se atribuyen a sí mismos un control muy bajo sobre la realidad y explican las situaciones en términos tales como la suerte, Dios o el destino. (...) Tienen una tendencia bastante clara a favorecer las orientaciones no modernas como la difusividad, el particularismo, la orientación hacia sí mismo, la afectividad, y la valoración de los otros por su adscripción. (...) Presentan niveles altos de desconfianza (...) [y] sus creencias no han sido casi afectadas por la modernización de la sociedad venezolana” (Ugalde et al, 2004, p.94).
- 2) **Tutelados:** Presentan características similares al tipo anterior en cuanto a sus preferencias valorativas. Creen tener poca capacidad de incidencia sobre la realidad, pero ubican el control, de tipo independiente, en las instancias sociales. Poseen niveles medios de desconfianza, y sus orientaciones valorativas son no-modernas que el grupo anterior. Para estos individuos la tutoría del Estado o de cualquier otra organización pública, es importante para cambiar su situación.
- 3) **Emancipados:** En este tipo, las personas tienen orientaciones más cercanas a la modernidad pero al igual que los grupos anteriores poseen una concepción dependiente del control social y la

desconfianza. Aquí los individuos se atribuyen un cierto grado de control sobre la realidad.

- 4) **Movilizados:** Es el tipo que posee menor tamaño. Los individuos reconocen un control interno de los cambios. Tienen niveles medios de desconfianza y sus orientaciones valorativas apuntan hacia lo tradicional moderado. Representan la transición de lo no moderno a lo moderno.
- 5) **Desarraigados:** Poseen orientaciones claramente modernas debido a que reconocen tener un control interno del cambio, con niveles bajos de desconfianza y orientaciones valorativas modernas. Condicionan su acción a la acción de otros actores sociales en cierta medida y su poca confianza hacia las instituciones está marcada por una orientación individual.
- 6) **Integrados:** Corresponde a la clase plenamente moderna. Posee claras tendencias de sus preferencias valorativas y se atribuye un buen nivel de control sobre la realidad, la cual apunta al control de tipo individualista. Las personas de esta clase tienen cierto grado de confianza hacia las demás personas y las instituciones.

Estilo de vida en los barrios

“La insuficiencia crónica para obtener los medios adquisitivos para concurrir regularmente al mercado de bienes y servicios, que en situaciones más graves llega a ser incapacidad para obtener tales medios por propia iniciativa o por trabajo remunerado, y la necesidad de supervivencia humana determinan conjuntamente modalidades de vida y de actividad- o de habilidad para hacerse de los medios adquisitivos en términos monetarios o en especie- que dan lugar a una situación, de índole estructural, que puede calificarse como economía de la pobreza. En relación con ésta se generan hábitos, actitudes, valores, estilos de vida individual y familiar que conforman una cultura de la pobreza” (Maza Zavala, 2000, p 166).

La funcionabilidad y progreso de Venezuela dependen en gran medida de la actividad que desarrollan las grandes ciudades del país debido a que representan los principales centros de conjunción tanto de recursos económicos como de servicios de índole política, social y cultural.

En estos núcleos metropolitanos, como se dijo anteriormente, están concentrados el mayor número de habitantes del total nacional debido al constante incremento poblacional que se ha generado durante los últimos 20 años.

Como resultado de este crecimiento desbordado y descontrolado, se ha producido la “(...) proliferación de barrios, con precarias condiciones higiénicas, físico-estructurales, urbanísticas, económicas y sociales, en la periferia de las áreas urbanizadas; los cuales están habitados por un elevado número de personas nativas y extranjeras (...) en situación de subempleo o desempleo (...)” (Rodríguez, 1986, p.7).

Si bien es cierto que esta abierta y progresiva transformación se ha hecho evidente en todas las grandes ciudades de Venezuela, la Zona Metropolitana de Caracas es sin duda alguna la que más se ha visto afectada por el desarrollo de este fenómeno puesto que, según Rodríguez (1986), es la ciudad que posee el mayor índice de incremento poblacional desde 1957, llegando incluso en ocasiones a superar la cifra del total nacional.

Así, de acuerdo al informe sobre pobreza presentado por La Universidad Católica Andrés Bello en el libro *Detrás de la Pobreza*, se observa que solamente en Caracas está concentrada alrededor de 1/5 de la población nacional, condición que sumada a la pluralidad de sus habitantes transforma a esta ciudad en un núcleo de concentración con un 9,85 % de individuos en pobreza extrema.

Vida en el Barrio La Morán

El barrio La Morán está ubicado en la Parroquia El Paraíso, allí en condiciones de pobreza conviven 1200 familias pertenecientes al estrato D. La mayoría de estas personas viven en ranchos, construcciones no planificadas erigidas por sus propios habitantes con bloques, cabillas y cemento sobre terrenos baldíos, dispuestos a los lados de las angostas veredas a todo lo largo de las empinadas escaleras.

En La Morán, como en el resto de los sectores populares de Caracas, los servicios públicos son escasos y de baja calidad. Así se observa que en muchas de las casas el agua tiende a ser almacenada en “barriles de plástico y metal, donde (en algunos casos) se crían bacterias y zancudos que luego enferman a los niños”

(Dagnino, 2003, http://archivo.eluniversal.com/2003/03/14/ccs_fre, mayo 28).

De igual forma Dagnino define “... como telas de arañas, cientos de cables clandestinos penden sobre las casas, lo que pone en riesgo la vida de la gente, la cual no paga servicios ni impuestos.” Estas tomas ilegales generan la sobrecarga del sistema eléctrico y producen tanto explosiones como disminuciones bruscas en el flujo de corriente que surte a las viviendas, las cuales provocan fallas en el funcionamiento de los artefactos eléctricos y acortan su ciclo de vida útil. También “...producen explosiones que ponen en riesgo la vida de la gente.”

“Ante la carencia de transporte público, una bicicleta es un lujo” explica la autora. La gente que vive en estos sectores muchos de ellos “sin trabajo ni estudios” hacen sus labores diarias como ver la telenovela o charlar hasta las 7:00 de la noche, hora en que regresan a sus hogares por “miedo a las balaceras”.

Muchos delincuentes viven en el barrio La Morán pero en su mayoría habitan personas trabajadoras, “... que viven sometidas al hampa o que

sencillamente han llegado a un pacto de no agresión con ella. Nadie vio, nadie escuchó, nadie habló (...) en algunas zonas (...) no entra la policía ni de noche ni de día”. Sin embargo, las personas que trabajan “... se levantan a las 4:00 de la mañana [y bajan por las veredas] para poder llegar a tiempo a sus puestos de trabajo”.

A pesar de todo ese panorama desesperanzador reflejado por la autora antes mencionada, las 1200 familias de este barrio trabajan actualmente junto a la Electricidad de Caracas porque están dispuestas a ponerse a derecho y organizarse para mejorar su calidad de vida e insertarse en la ciudad formal.

MARCO REFERENCIAL

CAPÍTULO V

LA ELECTRICIDAD DE CARACAS

Toda la información transcrita en este capítulo se obtuvo de la página www.laedc.com.ve la cual hace referencia a los antecedentes y labores llevadas a cabo por la empresa eléctrica.

Historia

La Electricidad de Caracas (EDC) fue fundada en el año de 1895 por el ingeniero venezolano Ricardo Zuloaga (1867-1932), lo que trajo consigo un factor determinante para el progreso y el bienestar social de los habitantes de la zona capital de Venezuela.

Esta empresa inició sus operaciones con la instalación de la primera planta hidroeléctrica de Venezuela y de América Latina llamada “El Encantado” que empezó a construirse en 1895 y se inauguró el 8 de Agosto de 1897, cuya principal tarea era transmitir y distribuir la corriente eléctrica a Caracas.

Debido al incremento en la demanda energética, la empresa se vio en la necesidad de construir nuevas plantas de energía que permitieran prestar un buen servicio que pudiese responder a las necesidades de una población que se encontraba en constante crecimiento.

Para los años sesenta se hacía evidente el desarrollo y crecimiento de la empresa, gracias a la expansión demográfica, el desarrollo industrial, el

avance comercial y el creciente uso de aparatos electrodomésticos como indicador fundamental de una mejor calidad de vida.

Posteriormente La Electricidad de Caracas inauguró gradualmente los centros de servicio Chacao, La Guaira y La Yaguara, para así poder seccionar la ciudad en zonas operativas de manera tal de poder responder en un corto plazo a las posibles fallas y reclamos del servicio que se puedan presentar en las diversas localidades.

Debido al crecimiento abrupto de la población y a la saturación de la demanda energética la empresa se vio en la necesidad de ampliar las instalaciones que suministraban energía a la capital. Para este entonces la holgura en la que se encontraba el país permitió que el Estado financiara parte de la construcción y la empresa por otro lado acudió a acreedores externos para así completar los fondos.

La decisión de ampliar Tocoa se basaba en un compromiso con el gobierno en preservar el servicio en Caracas, por lo que se supuso que no habría mayores dificultades en un futuro para conseguir su aprobación para los ajustes tarifarios que permitieran en un futuro recuperar las inversiones realizadas.

A finales de los setenta para la creación de C.A. Metro de Caracas los trabajadores de la Electricidad de Caracas dedicaban gran parte de su tiempo para efectuar la instalación eléctrica necesaria, para dar servicio a este novedoso transporte público subterráneo.

Para los ochenta la imagen de la empresa se vio afectada cuando el 19 de diciembre de 1982 ocurre un incendio en uno de los tanques de almacenamiento de combustible en la planta ubicada en Tocoa, hecho que dejó un número considerable de heridos y 160 fallecidos entre ellos trabajadores de la empresa, bomberos, periodistas y habitantes cercanos a la planta.

La compañía debía enfrentar dos retos: el manejo de una situación política comprometida y un ambiente económico social difícil. Para este

entonces contaba con una deuda externa de 720 millones de dólares adquirida por motivos de la ampliación de Tocoa, que se vio agravada con la variación de las condiciones cambiarias y las prácticas del gobierno de represar los aumentos tarifarios hasta el último momento, elementos que divisaban la quiebra inminente de la empresa.

Posteriormente la EDC decidió explorar nuevos mercados y comenzó un proceso de diversificación con la fundación Serdeco, C.A. filial encargada de las labores de cobranza de servicios públicos, turbinas y generadores C.A. (Turgenca), Transformadores Caracas S.A. (Transcasa), Medidores de Venezuela (Medivensa). En 1991 la empresa se unió a la privatización de la Compañía Anónima de Teléfonos de Venezuela (Cantv), con una participación del 16% del total de las acciones del consorcio Ven World Telecom. C.A., grupo a cargo de la administración de la Compañía Anónima Nacional de Teléfonos de Venezuela (Cantv).

En septiembre de 1997, se aprobó la Asamblea de Accionistas, la constitución y separación de La Electricidad de Caracas, de La Corporación EDC, la cual agruparía los negocios no regulados de la organización, con miras a compartir riesgos y elevar los beneficios de sus accionistas.

La constitución de la Corporación EDC marca el inicio de la expansión del Grupo EDC, separándolo de una estructura compuesta por los negocios regulados relacionados con el servicio público de la electricidad en Venezuela (La Electricidad de Caracas, Eleggua –Guarenas Guatire- Luz Eléctrica de Venezuela y Luz Eléctrica de Yaracuy), y por otra parte por los negocios diversificados como sector de telecomunicaciones, el suministro de agua potable, transporte y distribución de gas que conforman la Corporación EDC.

Luego de la Asamblea de Accionistas de 1997, La Corporación EDC aprobó, junto con Houston Industry Energy, la compra de Elcetrocosta y Electricaribe que sirven eléctricamente las áreas de las costas del caribe de Colombia. Asimismo en asociación con esta empresa compró la mayoría

accionaria de tres empresas distribuidoras de la electricidad en El Salvador: Caess, Eeo y Deusem.

La Corporación EDC comenzó a incursionar en el negocio de las telecomunicaciones con empresas como Orbcomm, Commovil y Convergence Communications INC (CCI). También adquirió una empresa de gas doméstico en Venezuela Domegas y una empresa dedicada a prestar servicios a la industria petrolera (Phoenix International, C.A.)

El 28 de abril de 2000, La Electricidad de Caracas, recibe una Oferta Pública de Adquisición (OPA), por parte de la Corporación AES, la cual logra efectuarse con la compañía, en junio de 2000, con lo que comienza sin duda una nueva historia para la empresa privada eléctrica.

La Electricidad de Caracas ahora es una filial AES, luego de esta adquisición por parte de la compañía extranjera, se eliminaron algunos negocios diversificados de La Corporación EDC. Las empresas Electrocosta y Electricaribe fueron vendidas a la empresa eléctrica española Unión Fenosa, siguiendo el acuerdo suscrito entre AES y Fenosa durante la OPA.

En mayo de 2001, La Corporación EDC solicitó la conversión de su participación del 16% del total de las acciones del consorcio Ven World Telecom. C.A., al cual pertenece La Compañía Anónima Nacional de Teléfonos de Venezuela (Cantv). Al mismo tiempo que se amplía el Sistema de Transmisión de Tocoa con la puesta en funcionamiento de una nueva línea que alimenta la Subestación Boyacá, ubicada en la parte alta de la urbanización San Bernardino.

Para el año 2002 Andrés Gluski asume la presidencia de la empresa hasta nuestros días. En la búsqueda por ofrecer un mejor servicio a los clientes se instalan equipos automatizados de alta tecnología, en la Red Aérea de Distribución, que permiten la comunicación y control a distancia, de forma tal de reducir los tiempos de atención de averías y localización de fallas.

La empresa realizó trabajos en pro del bienestar social y de los clientes, a través del sistema comercial, que consiste en una modalidad versátil de servicio a través del cual se amplía la red de agentes autorizados de cobro en Caracas, se inician trabajos de construcción de la Unidad Educativa Parroquial San José de Carayaca, con aportes de la empresa y del International Finance Corporation institución perteneciente al banco mundial.

La red de atención al cliente obtiene la certificación ISO 9901 2000 para contribuir a incrementar la calidad de los servicios de atención y así aumentar la satisfacción de los clientes y el valor para los accionistas. Se inician actividades para la instalación de una nueva planta de generación en los Valles del Tuy que garantice a futuro la disponibilidad del servicio eléctrico en las áreas servidas por la EDC.

Misión

La Electricidad de Caracas es una empresa privada, filial de la Corporación AES, dedicada a proveer el mejor servicio eléctrico y comprometida a responder las expectativas de sus clientes, trabajadores y accionistas, contribuyendo así a elevar la calidad de vida de la sociedad venezolana.

Visión

Ser una empresa reconocida nacional e internacionalmente como líder innovador, proveedora de un servicio eléctrico de alta calidad, con personal y tecnologías excelentes, financieramente sólida y factor fundamental del sector eléctrico venezolano.

Valores

- **Integridad:** actuamos íntegramente. Honramos nuestros compromisos. Nuestra meta es que las cosas que decimos y hacemos, en todas partes, sean siempre consistentes.
- **Equidad:** tratamos a nuestra gente, clientes, socios, proveedores, accionistas, al gobierno y a las comunidades donde operamos, con equidad.
- **Responsabilidad Social:** actuamos desde la creencia de que tenemos la responsabilidad de estar involucrados en proyectos que proporcionen beneficios sociales. El primero de todos es proveer servicio eléctrico con un alto grado de seguridad y confiabilidad, creando fuentes de trabajo y un ambiente más limpio.
- **Disfrute en el trabajo:** deseamos que todos nosotros y aquellas personas con quienes interactuamos disfrutemos nuestro trabajo, compartiendo nuestra pasión por el logro de la excelencia en el desempeño, siendo confiables y responsables por nuestras decisiones.

Áreas de Negocio

Desde hace más de 100 años, La Electricidad de Caracas es la proveedora del servicio eléctrico a la capital venezolana y sus alrededores. Atiende a más de 4 millones de habitantes, cubriendo una extensión de 4.800 km². La empresa posee una amplia experiencia en el sector eléctrico y para hacer llegar el suministro de energía a los sectores que presta el servicio

maneja en las áreas de: generación, transmisión, distribución y comercialización.

a) Generación

Es la mayor operadora de plantas termoeléctricas en Venezuela. Para satisfacer la demanda de energía eléctrica en Caracas, estimada en 1.887 MW, La Electricidad de Caracas cuenta con un parque de generación conformado por 3 plantas con una capacidad de 2.236 MW, lo cual representa el 11% del sector eléctrico venezolano. El parque termoeléctrico de EDC utiliza como combustible gas y fuel oil.

La EDC considera estrictas normas ambientales al momento de invertir en el área de generación. Prueba de ello es la instalación de la quinta unidad de 100 MW en la Planta Oscar Augusto Machado, proyecto que ha significado una inversión de 45 millones de dólares, y cuya característica principal es que la turbina está equipada con quemadores Dry Low Nox, especialmente diseñados para reducir las emisiones a la atmósfera. Con el objeto de preservar el medio ambiente que rodea las áreas operativas de la empresa, La Electricidad de Caracas contempla programas para controlar y procesar los desechos residuales.

b) Transmisión

La Electricidad de Caracas y sus filiales genera el 100% de la energía demandada por sus clientes en sus plantas termoeléctricas. Conscientes de la grave situación que atraviesa el sector eléctrico, EDC y sus filiales apoyan al resto de los estados venezolanos exportando energía al Sistema Interconectado Nacional.

La red del Sistema Interconectado Nacional está constituida en líneas de 800,400 y 230 KV. La conexión a dicho sistema la efectúa EDC por 2 subestaciones de 1.100 megavatios de capacidad máxima.

En el año 2000 se destinaron en esta área de negocio un total de cuarenta y tres mil trescientos cincuenta y nueve con setenta y uno millones de bolívares, para los rubros de automatización, ampliación de subestaciones, adecuación de instalaciones existentes y mantenimientos mayores.

El transporte de la energía se efectúa en tres anillos de transmisión: 230,69 y 30 kV, minimizando las pérdidas de energía a lo largo del sistema

c) Distribución

La Electricidad de Caracas y sus filiales lleva el fluido eléctrico a 26% de los clientes del sector eléctrico venezolano. EDC distribuye la energía a sus clientes desde 94 subestaciones, 3330 Km de circuitos aéreos y 2413 Km subterráneos en 12.47 kV y 4.8 kV. Desde siete Centros de Servicio se presta la logística necesaria para apoyar las labores de diseño, construcción, operación y mantenimiento del sistema de distribución.

Para ello se utiliza tecnología de punta para efectuar trabajos de mantenimiento con líneas energizadas y termografía de gases, entre otras, para detectar los posibles puntos de falla.

La gestión en el área de distribución incluye:

- Construcción, operación, mantenimiento y adecuación de 4.300 kilómetros de líneas aéreas y subterráneas de alta tensión.
- Instalación y mantenimiento de transformadores, cables, líneas, interruptores y equipos de seccionamiento.
- Instalación y mantenimiento de la red en baja tensión, acometidas y medidores (contadores) de electricidad.
- Operación y mantenimiento del alumbrado público de la zona servida.

La operación eficiente de la extensa red de distribución, que además tiene como característica principal su complejidad, debido a la topografía del terreno, permite que La Electricidad de Caracas cuente con el menor índice de pérdidas técnicas, las cuales se ubican en 9,7%, y el promedio de éstas en Venezuela es de 27%.

d) Comercialización

La Electricidad de Caracas y sus filiales reconoce que la función de servicio al cliente, es un elemento fundamental. Su filosofía comercial está sustentada en la satisfacción integral de los requerimientos de sus clientes.

A fin de ofrecer mayor información a los clientes sobre sus consumos y sobre la calidad del servicio que se ofrece, la EDC y sus filiales se adelanta a las exigencias de la Ley de Servicio Eléctrico, implementando un nuevo Sistema de Atención Comercial.

El cambio significó una inversión de casi 10 millones de dólares. Se sustituyó el Sistema de Gestión Comercial por el Sistema de Industria de Suministros de SAP/R3, tecnología exitosamente probada por otras empresas de multiservicios del mundo. De esta manera EDC se convierte en la primera empresa eléctrica de Latinoamérica en implantar este sistema.

CAPÍTULO VI

BARRIO ELÉCTRICO

La Electricidad de Caracas organizó un censo inicial de barrios en Caracas, e identificó 420 con un aproximado de 90.000 casas que no poseen un servicio formal de electricidad. El acercamiento convencional a estos usuarios, las inspecciones y los diversos esfuerzos que hace la empresa en la recuperación de la energía robada no ha demostrado ser un medio efectivo para lograr que los usuarios pasen a ser clientes. (Electricidad de Caracas [EDC], 2005).

Según la EDC (2005) la realidad es que cada día aparecen más barrios, que crecen de forma acelerada y los estándares de la empresa no son aplicables en estos sectores, lo que trae como consecuencia que las personas que habitan en estas comunidades realicen conexiones no autorizadas para poder tener acceso al servicio de energía eléctrica, por ello estos consumidores crean una red interna (con aportes de dinero) que ocasionan grandes fallas a las instalaciones y que originan un alto riesgo de accidentes por condiciones de inseguridad.

Barrio Eléctrico surge como respuesta a estos factores económicos que actualmente afectan la realidad del país y de la empresa y su principal objetivo es convertir a consumidores "informales" en clientes "formales", y así poder ofrecerles un servicio eléctrico confiable, seguro y de forma regularizada, la idea es lograr mejoras que influyan en la calidad de vida de las personas que habitan en estas comunidades, al mismo tiempo que es rentable para la compañía.

Además es un proyecto que forma parte de las prioridades de la estrategia de negocios “Fortaleciéndonos 2004” la cual busca el logro de la excelencia operativa, financiera y estratégica, haciendo énfasis en la reducción y control de pérdidas de energía, la generación de flujo de caja y la reducción pérdidas. (Rodeiro y Saputi, 2004, agosto/septiembre, EL CABLE, Fortalecimiento y excelencia, *La estrategia de la EDC*, p. 10)

La Electricidad de Caracas para la implementación del proyecto evaluó diversas alternativas considerando criterios como viabilidad legal, necesidades del cliente y la recuperación de la inversión. Los líderes del equipo se encargaron de realizar visitas a otras compañías en Perú y Argentina que poseen este sistema prepago de energía con la finalidad de analizar los resultados del programa. (Silva, Wolfgang, comunicación personal, febrero 3, 2005).

Según estudios de mercado hechos por la Empresa a través de encuestas para saber si los habitantes de las comunidades estaban de acuerdo con la implementación del programa, se concluyó que en promedio, estas personas gastan 300 kWh/mes y están pagando actualmente alrededor de 5000 Bs. mensuales a los individuos que se encargan de realizar la conexión ilegal, sumado a gastos extras que van de Bs. 60.000 a Bs. 80.000, que hacen cada cierto tiempo para reparar los equipos eléctricos, debido a las bajas en el voltaje; es por ello que estarían dispuestos a pagar entre Bs 10.000 y Bs 12.000 para recibir un servicio confiable y seguro. (Ver Anexo 2). (EDC, 2005).

“Otra de las razones que arroja la investigación es que muchos consumidores desean obtener un recibo del pago que los identifique como dueños de su vivienda, ya que no poseen ningún otro tipo de identificación. Por esta razón se planteó elaborar una tarjeta que contenga el número de cuenta contrato con la cual la persona pueda adquirir un recibo de compra en el punto de venta con el número que será introducido en el medidor”. (Tupper, Jaime, comunicación personal, marzo 21, 2005)

“La iniciativa *Barrio Eléctrico* constará de tres fases en ejecución para este año y dependiendo de los resultados se probará en otros barrios de la zona metropolitana. La primera fase de este proyecto está ya en marcha, en la comunidad de La Morán con una muestra de 300 casas”. (Tupper, Jaime, comunicación personal, marzo 21, 2005). (Ver Anexo 2).

El proyecto cuenta con un equipo multidisciplinario conformado, entre otros, por el personal base denominado *cuadrilleros* que son los que tienen más contacto con los clientes. Este equipo de trabajo estará a cargo de:

- Identificar las comunidades organizadas susceptibles del programa
- Crear vínculos con la comunidad y determinar la aceptación del programa
- Posteriormente realizar censos (personas, viviendas y carga) y así determinar el patrón de consumo energético
- Evaluar los tipos de soluciones aplicables con sus respectivos costos
- Escoger sobre la base de un estudio de factibilidad económica, la solución definitiva

Este proyecto busca alternativas que permitan convertir a los consumidores en clientes y con ello mejorar las condiciones de seguridad de la comunidad, además de enseñarles una manera de usar eficientemente la energía, de tal forma que estas personas aprendan a administrar su consumo mensual de acuerdo a sus necesidades reales. A pesar de que el proyecto *Barrio Eléctrico* no ha sido aprobado oficialmente por el Ministerio de Energía y Minas para su comercialización, debido a que no se ha fijado el precio de las tarifas, los habitantes de la comunidad piloto de La Morán tienen instalados los medidores prepago desde el 3 de mayo de 2005.

Referencias de otros países de América Latina

A continuación se presenta la información obtenida de la página http://www.za.landisgyr.com/case_stud/argentina_escaseestudy.pdf la cual fue utilizada por la EDC como referencia para la implementación del nuevo sistema prepago de energía eléctrica.

Durante 1989, el gobierno de la República Argentina inició un intensivo programa de privatización de las compañías de servicios en manos del gobierno. Hasta ese entonces, los servicios de transporte, energía y las comunicaciones se encontraban en manos de empresas estatales, nacionales o provinciales.

Hasta ese momento, únicamente pequeñas o remotas ciudades o poblaciones del interior del país disponían de un servicio privado de distribución de la energía. Dichos servicios se prestaban a través de organizaciones que operando bajo la forma de cooperativas, alcanzaron la autosuficiencia en la provisión de los servicios básicos de cada población.

Esta situación evolucionó al punto en que hoy prácticamente toda la generación, el transporte y la distribución de la energía eléctrica se encuentran en manos de empresas privadas y cooperativas. Estas últimas, a fin de poder sobrevivir en un ambiente de elevada competencia, se vieron forzadas a optimizar sus procesos e incrementar su eficiencia en todos los niveles.

En 1993, CASHPOWER SUDAMERICANA, en aquel entonces una División de ARO S.A., fue nombrada distribuidor de Landis+Gyr para la Argentina. La empresa inició la comercialización de los medidores de prepago CASHPOWER en la Argentina conciente del gran desafío que suponía competir contra los sistemas tradicionales de distribución y facturación. El hecho de que aproximadamente el 87% de la población de Argentina ya gozaba del suministro de energía eléctrica obligó a desarrollar una estrategia de "reemplazo de medidores" y "sistema alternativo" como única alternativa viable.

CASHPOWER SUDAMERICANA debió convencer a las compañías distribuidoras de que el reemplazo de los medidores convencionales por medidores de prepago - varias veces más costosos que los originales - no solo era técnicamente y financiera-mente posible sino también una opción conveniente. Adicionalmente se debieron desarrollar diversos programas para la facturación de la energía y reportes especiales.

Durante 1992 y 1993, CASHPOWER SUDAMERICANA realizó un profundo estudio del mercado a fin de evaluar la reacción de los usuarios y de las compañías con relación a la “Medición Prepaga “ y los “Sistemas de Venta Prepaga de Energía Eléctrica”.

De esta forma se pudieron establecer dos características muy importantes, propias del mercado Argentino:

- Los usuarios establecieron como única tecnología aceptable la de transferencia de créditos en base a códigos numéricos (teclado numérico).
- Las compañías asimismo identificaron a esta tecnología como la única aceptable y poseedora de un enorme potencial de desarrollo futuro.

Durante el período 1992 al 1994, más de 20 cooperativas argentinas adoptaron el sistema CASHPOWER e iniciaron el proceso de reemplazar los medidores de energía convencionales por medidores de prepago.

El caso de la Cooperativa Eléctrica Limitada de Carmen de Areco (CELCA)

Información tomada de la página que hace referencia a este caso:

http://www.za.landisgyr.com/case_stud/argentina_escaseestudy.pdf

La Cooperativa Eléctrica Limitada de Carmen de Areco (CELCA) es un interesante ejemplo de como la tecnología de distribución de la electricidad prepaga diera inicio en Argentina.

La CELCA con más de 5.000 usuarios en la Ciudad de Carmen de Areco y ubicada a 140 km al oeste de la ciudad de Buenos Aires es el ejemplo de una distribuidora privada que ha iniciado activamente una estrategia de “prepago”.

En Mayo de 1996, la Compañía comenzó a implementar el “Sistema de Venta Anticipada de Electricidad” (Electricidad Prepaga) en la Provincia de Buenos Aires. La razón principal para comenzar a instalar medidores de prepago de energía eléctrica fue la de encontrar una solución al alto índice de morosidad existente, el cuál a dicha fecha promediaba el 26% de la facturación mensual de la empresa.

Desde el inicio, la respuesta de los usuarios fue altamente positiva y, sorprendentemente, hasta los “morosos crónicos” se adaptaron rápidamente al nuevo sistema, transformándose en excelentes clientes de la empresa.

Al mismo tiempo, el sistema permite a la compañía la refinanciación de deudas vencidas que el sistema recupera cobrándolas en forma automática y proporcional, mes a mes.

Modalidad de Aplicación

El sistema ha sido implementado como una alternativa al sistema convencional y su utilización puede ser libremente escogida por el usuario. Al presente, aproximadamente el 45% del total de usuarios de la Empresa de Carmen de Areco se han beneficiado con el sistema de prepago CASHPOWER.

Sin embargo, a fines del año pasado, el listado de usuarios al aguardo de una conexión al sistema de prepago exceden la capacidad de instalación

de la Empresa, generándose una lista de espera de "nuevas conexiones" con algunos meses de retraso.

Puntos de Pago

Un interesante evento fue la puesta en marcha de un punto de venta externo y operativo las 24 horas del día a lo largo de todo el año. De esta manera se facilitó la compra de energía por parte de los usuarios en cualquier momento y a cualquier hora del día sin tener que ajustarse a los horarios propios de las oficinas.

Esta propuesta ha sido tan exitosa que cerca del 85% de las ventas de "electricidad pre-paga" se realizan en este comercio. Con más de 2.600 medidores de electricidad prepaga instalados a la fecha, la empresa eléctrica de Carmen de Areco - CELCA es la distribuidora de energía número uno en términos de la relación "Usuarios Pre-pagos vs. Usuarios Convencionales".

Los Resultados

Los resultados han sido tan provechosos que la compañía contempla el reemplazo total de los medidores convencionales por medidores de prepago CASHPOWER en el futuro.

Uno de los más importantes resultados obtenidos a nivel de la organización desde la instalación del sistema, ha sido la reducción del índice de morosidad original cercano al 26% a menos del 9% en la actualidad, continuando su reducción a medida que se siguen reemplazando medidores convencionales por los medidores de prepago CASHPOWER.

Funcionamiento del sistema en Venezuela

El sistema opera de la siguiente manera: El usuario se dirige a las oficinas de la empresa o al "punto de venta" y adquiere la cantidad deseada de electricidad para su consumo, ya sea en Bs. o en kWh. El sistema genera una factura (conforme a las reglamentaciones locales) por el monto respectivo y un "Recibo de Compra " con un código de 16 dígitos. (Silva, Wolfgang, Comunicación personal, febrero 3, 2005)

Una vez en su hogar, el usuario introduce el Código en el teclado de la unidad de control interna (CIU) y la confirmación de la aceptación del crédito es indicada en el display de la misma. E inmediatamente comienza a hacer uso del servicio eléctrico.

Beneficios del sistema

Para la comunidad

Según la EDC (2005) las mayores ventajas, de acuerdo a los usuarios, incluyen:

- La posibilidad de controlar el consumo de electricidad, decidiendo el monto y el momento de la compra, como también cuando y como consumir dicha energía
- La posibilidad de realizar las compras de energía tantas veces como sea necesario o desee, en cualquier momento.
- La eliminación de la factura tradicional con fecha de vencimiento fija, como así también las dudas sobre las lecturas de los medidores y de los consumos facturados. Autogestión por parte del usuario.
- Reducción de los riesgos del personal EDC al aplicar el esquema tradicional de (corte- reconexión).
- Reducción de las conexiones no autorizadas al no tener el usuario acceso al medidor.

- Fácil uso.
- El cliente compra energía cuando quiere y en la cantidad que quiera.
- Adquiere una cultura de eficiencia en el uso de la energía.
- No hay cortes ni reconexiones manuales.
- No hay morosidad.
- Reducción del fraude y el hurto.

Para la Empresa

Las mayores ventajas para la Empresa incluyen:

- La eliminación no solo de la morosidad, sino también de los costos operativos correspondientes a los cortes y reconexiones por falta de pago.
- Fácil administración.
- Mejora en la relación con los usuarios de la Empresa.
- Mejora en el flujo de caja y en el estado financiero debido al sistema de prepago.

CAPÍTULO VII

MARCO METODOLÓGICO

El Presente trabajo de grado tipo pasantía tiene como finalidad proponer la realización e implementación de una estrategia comunicacional, realizada sobre la base de comunicaciones Internas y Externas, que ayude a La Electricidad de Caracas en la labor de dar a conocer en comunidades que poseen conexiones ilegales, como el barrio La Morán ubicado en la Parroquia El Paraíso, el uso apropiado del nuevo sistema de energía prepaga que lleva a cabo la empresa eléctrica en esa comunidad piloto.

Objetivos

Objetivo General

Proponer una estrategia comunicacional que permita dar a conocer el uso apropiado del nuevo sistema de energía prepaga que ofrece La Electricidad de Caracas a los habitantes del sector La Morán Parroquia El Paraíso de la zona metropolitana que están conectados de forma ilegal a la red eléctrica.

Objetivos Específicos

1. Identificar las opiniones sobre *Barrio Eléctrico* expuestas por el equipo de trabajadores pertenecientes a La Electricidad de Caracas encargados de este proyecto.

2. Examinar los conceptos emitidos por los trabajadores de La Electricidad de Caracas que pertenecen al equipo *Barrio Eléctrico* para la determinación de debilidades y amenazas del mercado.
3. Programar y proponer una estrategia de comunicaciones adecuada al problema.
4. Elaborar mensajes claves que serán usados en la estrategia para llegar al público objetivo.
5. Aplicar la estrategia comunicacional.

Modalidad de la Investigación

La investigación que se pretende desarrollar se ajusta a los parámetros propuestos en la modalidad IV del Manual del Tesista, elaborado por la Escuela de Comunicación Social de la Universidad Católica Andrés Bello, que corresponde a las estrategias de comunicación, particularmente, en la submodalidad 2, que hace referencia al desarrollo de estrategias comunicacionales.

Este proyecto se ubica dentro de esta modalidad debido a que, como se expresó anteriormente, su objetivo principal es la realización e implementación de un plan comunicacional para el proyecto *Barrio Eléctrico*; como parte de unas de las prioridades del Plan “Fortaleciéndonos 2004” propuesto por La Electricidad de Caracas, empresa facilitadora en el desarrollo de la pasantía indispensable para el logro de este trabajo de grado.

Fases de la Investigación

Tomando en consideración los objetivos expuestos anteriormente y para facilitar el desarrollo del proyecto, la realización de la presente investigación se dividirá en tres fases, que serán descritas a continuación:

Fase I: Imagen Interna del Proyecto Barrio Eléctrico

En esta fase de la investigación se busca identificar cuáles han sido los métodos utilizados por el equipo de cuadrilleros para difundir la información del nuevo servicio en la comunidad de La Morán. Asimismo, se pretende conocer la percepción de los habitantes del barrio piloto a través de la opinión de los trabajadores de campo de la EDC que están a cargo de *Barrio Eléctrico*, y de acuerdo a estos resultados, establecer los pasos que deben realizarse para la elaboración de la estrategia comunicacional. En esta etapa se realizarán preguntas como: ¿Cuál es la imagen que tienen los habitantes de La Morán sobre la empresa después de que se inició la primera parte de la instalación del servicio?, ¿Qué obstáculos se han presentado en la implementación del proyecto?, entre otras.

a) Tipo de Investigación

De acuerdo al nivel de profundidad, esta etapa de la investigación corresponde a un estudio exploratorio, debido, en primer lugar, a que no existen investigaciones previas en Venezuela sobre este nuevo sistema de pago de energía eléctrica implementado por La Electricidad de Caracas. Y en segundo lugar "...suelen surgir también cuando aparece un nuevo fenómeno que, precisamente por su novedad, no admite todavía una descripción sistemática..." (Carlos Sabino, 1992), por lo que hay que aproximarse al objeto de estudio para poder recolectar la mayor cantidad de información que facilite su conocimiento.

De igual manera, cabe destacar que en esta etapa la investigación adopta un carácter descriptivo, ya que una vez que se logre recolectar toda la información necesaria para conocer el objeto de estudio, la actitud de los habitantes de La Morán sobre el nuevo sistema de pago de energía implementado por La Electricidad de Caracas, se procederá a describir cómo

es la percepción de los individuos en cuanto al servicio, por lo que se debe según Dankhe (1986) "...especificar las propiedades importantes de personas, grupos, comunidades, o cualquier otro fenómeno que sea sometido a análisis" (citado en Hernández, Fernández y Baptista, 1998).

Según su propósito, esta fase del proyecto es aplicada, porque la información que se obtenga estará orientada principalmente a la solución de una problemática de la organización, además de permitir que se logre un mayor conocimiento y comprensión de la opinión de la comunidad sobre el nuevo servicio.

Según el lugar donde se desarrolla, esta fase corresponde al trabajo de campo, ya que implica entrar en contacto directo con el contexto organizacional y observar el mismo, sin manipulaciones, para recabar los datos necesarios para el análisis y posterior desarrollo de una estrategia comunicacional.

Tomando en cuenta las fuentes consultadas durante esta etapa se puede definir que la investigación de campo es primaria, ya que la información se obtuvo de la fuente original: personal de campo-cuadrilleros. Algunas de estas fuentes son:

PERSONAL BASE:

- PEDRO NÚÑEZ. Personal Técnico
- JONATHAN MARIÑO. Personal Técnico
- JOSÉ PASTRANO. Personal Técnico
- JOSÉ USECHE. Personal Técnico
- JOSÉ CHONA. Personal Técnico
- ORLANDO QUIÑONES. Personal Técnico
- ROBERT RIBERO. Personal Técnico
- JOSÉ LUIS ZAMBRANO. Personal Técnico

b) Diseño de la Investigación

La primera fase de esta investigación se adaptará a un diseño no experimental, ya que, por su naturaleza, no plantea la manipulación de la variable percepción de los trabajadores del proyecto, además no contempla someterla a una situación artificial o a estímulos con la finalidad de condicionar su conducta, mas bien se buscará la realización de su análisis tal como se da en su ambiente natural. Como bien lo indican Hernández, Fernández y Baptista (1998) al señalar que en este tipo de proyectos "...las variables independientes ya han ocurrido y no pueden ser manipuladas, el investigador no tiene control directo sobre dichas variables, no puede influir sobre ellas porque ya sucedieron, al igual que sus efectos" (p. 184)

En función de su alcance temporal, esta etapa de la investigación será transversal, ya que se analizará la percepción del personal base que labora en el proyecto *Barrio Eléctrico*, para realizar una campaña comunicacional que posicione el uso apropiado del nuevo sistema de energía eléctrica, en un tiempo específico y de acuerdo a condiciones políticas, sociales y económicas. "...busca describir variables, y analizar su incidencia e interrelación en un momento dado." (Hernández, Fernández y Baptista, 1998, p. 186).

c) Diseño de la Muestra

- Unidad de Análisis

Las unidades de análisis de esta primera fase de la investigación serán cada uno de los miembros del personal base que laboran dentro del equipo de trabajo del proyecto *Barrio Eléctrico*.

- Población de Interés

La población de interés, en esta fase de la investigación, estará conformada por el personal base de la empresa que ha estado a cargo del proyecto desde su propuesta hasta su implementación en el Barrio La Morán ubicado en la Parroquia de El Paraíso.

- Muestra

En este caso, la muestra corresponderá a un determinado número de trabajadores pertenecientes al personal base de la empresa. De esta manera se garantizará que la selección del público interno seguirá criterios no probabilísticos, que sean de conveniencia para la investigación.

El equipo del proyecto *Barrio Eléctrico* está conformado por 8 cuadrilleros, de los cuales 6 laboran en la sede principal de La Electricidad de Caracas ubicada en San Bernardino y dos en el Centro de Servicios ubicado en Chacao.

La selección de estos trabajadores obedeció a dos razones, la primera es que ellos han sido los voceros entre la comunidad y la empresa, por lo tanto, manejan información clave que facilita el acercamiento de ambos entes; y en segundo lugar estos trabajadores conocen a profundidad el proceso de desarrollo del proyecto desde sus inicios, lo que proporcionará una visión más amplia de la percepción que se tiene de este nuevo servicio. A razón de esto, y como se expresó anteriormente, la selección de éstos se efectuó por conveniencia.

La muestra se seleccionará sin tomar en cuenta aspectos como edad, sexo, u otros datos demográficos y psicográficos, ya que el único criterio utilizado será su experiencia con la comunidad de estudio.

d) Instrumentos

- Entrevista Semiestructurada.

En esta primera etapa de la investigación se hará una entrevista semiestructurada por guía o pauta al personal base perteneciente al equipo de trabajo del proyecto *Barrio Eléctrico*, en su sede San Bernardino y en el Centro de Servicio ubicado en Chacao.

La entrevista semiestructurada que se aplicará a los miembros del equipo que trabajan directamente con el proyecto, estará orientada a recabar la mayor cantidad de datos sobre *Barrio Eléctrico* cuyo piloto se establecerá en el Barrio La Morán. Asimismo, a través de estas conversaciones se obtendrá información relevante acerca de la actitud de los habitantes de la comunidad en cuanto a calidad del servicio, valoración de la empresa, disposición hacia el pago y capacidad de cubrir el monto que asignará la organización.

Los resultados que se obtengan de las entrevistas permitirán, además de extraer información sobre la situación actual en la que se encuentra enmarcado el proyecto *Barrio Eléctrico*, describir la opinión de la comunidad de La Morán respecto a la imagen de la empresa y beneficios de la nueva modalidad de suministro eléctrico y, sobre la base de los resultados obtenidos crear una sólida estrategia comunicacional que facilite el posicionamiento del uso apropiado del nuevo sistema.

La recolección de los datos se hará citando individualmente a cada uno de los 8 cuadrilleros que forman parte del proyecto *Barrio Eléctrico* para realizar la entrevista que suministrará la información. El encuentro se realizará en sus oficinas de trabajo, para así crear un entorno adecuado en el que se eviten estímulos externos que puedan desviar o alterar la información suministrada.

Una vez que el entrevistado y el investigador se reúnan en el espacio acordado para la realización de la entrevista, se procederá a explicarle al comunicador la dinámica del encuentro y posteriormente se dará inicio a la exposición de ítems a través de la pregunta relativa al proyecto *Barrio Eléctrico*.

En esta parte, el entrevistado responderá preguntas donde se planteen temas relacionados con su trabajo a lo largo del desarrollo del proyecto, tales como: surgimiento del proyecto, beneficios que traerá para la comunidad y para la empresa, grado de aceptación de la comunidad, utilización del nuevo sistema de pago y herramientas que emplean para difundir el nuevo servicio dentro de la comunidad de La Morán.

Esto se hará con el objetivo de conocer en profundidad cuál es la situación comunicacional del proyecto *Barrio Eléctrico*, sus deficiencias (debilidades), necesidades y fortalezas. De igual modo, se realizarán preguntas que permitan conocer, en el caso hipotético que se realizara una estrategia comunicacional para la comunidad de La Morán, qué mensajes consideran primordiales para dar a conocer este proyecto y a través de qué medios.

Una vez que el entrevistado describa el proyecto, desde sus inicios hasta la actualidad, y en caso de que no haya mencionado los ítems requeridos por el encuestador, se llamará la atención sobre éstos preservando en lo posible la espontaneidad de la entrevista.

A partir de estos tópicos, se pretende obtener información sobre la percepción del sector popular en dos aspectos, el primero la opinión de la comunidad sobre el nuevo servicio de pago de energía y el segundo conocer su criterio con respecto a la empresa.

Es relevante destacar que la información que se sustraiga de las entrevistas realizadas al personal base de La Electricidad de Caracas que esta involucrado en el proyecto *Barrio Eléctrico*, será utilizado como guía para elaborar la estrategia comunicacional, sin embargo no se incluirá como un objetivo extra de esta investigación, debido a que esta fase es exploratoria y su aplicación responde a la necesidad de obtener información básica sobre el contexto donde se desenvuelve el proyecto de la empresa. Por esto, las entrevistas representarán la principal fuente de información para plantear la

problemática comunicacional del proyecto, y determinar sus posibles soluciones.

En el cuadro número dos (2) que aparece en la siguiente página se muestra la Operacionalización de las variables estudiadas en esta investigación para su correspondiente análisis.

Fase II: Desarrollo de una Estrategia Piloto

Una vez culminada la primera fase, se procederá a realizar el análisis de los datos obtenidos para luego elaborar la estrategia comunicacional, que permitirá establecer los pasos que se deben seguir para comunicar a los habitantes del barrio La Morán, Parroquia El Paraíso, la importancia del uso apropiado del nuevo sistema de energía prepaga que presta La Electricidad de Caracas en ese sector.

En esta etapa se fijará el objetivo comunicacional que se pretende obtener con la estrategia; asimismo se establecerán las estrategias de medios, que para efectos del presente trabajo sólo se utilizarán los no convencionales, estrategias de mensajes, el plan de acciones de comunicación y sucesivamente se desarrollarán las piezas pilotos con la finalidad de lograr el objetivo de esta investigación. Es importante destacar que para el desarrollo de esta fase se tomó en cuenta lo siguiente: la empresa asignó un presupuesto limitado para la implementación de la estrategia, lo que impidió la inclusión de medios tradicionales como radio, televisión, prensa y afines.

Debido a que durante la realización de esta investigación el proyecto Barrio Eléctrico no estaba aprobado por el ente gubernamental correspondiente, la estrategia planteada estará delimitada sólo a la comunidad de La Morán, sector conformado por 300 familias seleccionadas para la prueba piloto del nuevo sistema.

Objetivos	VARIABLES	Dimensiones	Indicadores	Lista de Chequeo	Descripción	Instrumento
Definir a través de los testimonios del personal base de La Electricidad de Caracas la actitud de los habitantes de La Morán sobre el nuevo sistema de prepago de energía propuesto por la empresa y determinar los elementos comunicacionales para una campaña comunicacional	Actitud	Elemento Racional	Actitud hacia el pago	Disposición a pagar	Entre las preguntas de la dinámica se le indica al entrevistado que describa la disposición hacia el pago de los habitantes de La Morán	Entrevistas estandarizadas
			Actitud hacia el precio	Cuánto están dispuestos a pagar	Una de las preguntas hace referencia a los montos máximos y mínimos a cancelar para el servicio	
			Actitud hacia el servicio	Cuáles son los beneficios percibidos	Otra de las preguntas hace referencia a las ventajas y beneficios percibidos por esta comunidad	
	Elemento Emocional	Actitud hacia la empresa	Qué imagen tienen de la empresa	En una de las preguntas se le solicita al entrevistado que describa cómo ven a la empresa los habitantes de La Morán		
	Elementos para una campaña comunicacional	Mensajes	Mensaje que le gustaría transmitir a la organización	Manifiesta los mensajes claves y los medios a través de los cuales les gustaría difundir la información	En la dinámica se les pregunta qué medios serían los más adecuados y qué mensajes se deberían transmitir	
		Medios	Medios sugeridos por la organización para esta campaña			

Es así como en esta fase se responderá a la siguiente pregunta: ¿Cómo debe ser la campaña comunicacional para dar a conocer el uso apropiado del nuevo sistema de energía prepaga a la comunidad beneficiada con la nueva modalidad de servicio?

Fase III: Desarrollo de una Prueba Piloto

Una vez culminada la elaboración de las piezas comunicacionales, se procederá a realizar una prueba de concepto, la cual se llevará a cabo a través de una entrevista semiestructurada que será aplicada a 7 personas pertenecientes al barrio La Morán y usuarios del nuevo sistema, con la finalidad de evaluar si los mensajes que se emplearán son lo suficientemente efectivos para llegar a dicha comunidad.

Es así como en esta última fase del trabajo de grado se procederá a presentar la estrategia comunicacional a los integrantes de la organización y al jurado de esta investigación, que permitirá dar a conocer el uso apropiado del nuevo sistema de energía prepaga que ofrece La Electricidad de Caracas a los habitantes del sector La Morán.

a) Método

Cada uno de los pasos de la planificación estratégica serán extraídos del modelo propuesto por las autoras de esta investigación señalado en el capítulo titulado Plan de Comunicaciones Estratégicas en el marco teórico.

CAPÍTULO VIII

ANÁLISIS DE RESULTADOS

En el presente capítulo se muestran los resultados obtenidos a través de la entrevista semiestructurada aplicada a cada uno de los ocho integrantes del equipo de cuadrilleros de La Electricidad de Caracas que están a cargo del proyecto Barrio Eléctrico. Sobre la base de estos resultados se procedió a realizar un análisis cualitativo del cual se extrajo la información referida a la variable actitud que los habitantes de la comunidad piloto de La Morán manifestaron durante la fase de implementación del nuevo servicio de energía prepaga. (Ver Anexos 3 y 4)

Esta variable se midió a través de cuatro indicadores: actitud hacia la empresa, actitud hacia la calidad del servicio, actitud hacia la modalidad de pago y actitud hacia el precio de las tarifas; estos indicadores fueron seleccionados para efectos de esta investigación por considerarlos determinantes para la puesta en práctica de la estrategia comunicacional debido a que arrojaron datos claves para la elaboración de los mensajes.

Una vez extraídos los datos de interés para la realización de la tesis pasantía, se procedió a elaborar una matriz de análisis que permitiera diferenciar las dimensiones emotiva y racional y así determinar cuál de estas unidades predominaba en la investigación. Dicho análisis se presenta con detalles en la Tabla N° 3.

Análisis de la actitud

	Actitud hacia la empresa	Actitud hacia el servicio	Actitud hacia el pago	Actitud hacia el precio
José Useche	“Al principio no fue agradable había cierta distancia, pero después de haber hecho varias reuniones con ellos, trabajando explicándoles que hay que tener la energía adecuada para que puedan vivir mejor”.	“Cuando se les quemen los aparatos nosotros podemos responder por ello, que ese dinero que le pagan a un extraño por conectarse, que no lo hagan y que nos permitan a nosotros darle algo mejor. Y eso los fue convenciendo y después se comenzó a hablar del servicio y más gente lo quería. La comunidad como tal quiere y esta aceptando el proyecto Barrio Eléctrico, porque esto es como un valor agregado que se le está dando al barrio, un valor agregado que se le está dando a su sistema de vida...se están reintegrando a la sociedad nuevamente... y eso es lo que ellos están viendo ahorita.”	“Bueno, al principio fue difícil imagínate personas que tienen 20 años ahí que no pagan luz y que vengamos a decirles que ahora hay que pagar, es un cambio fuerte. Pero como yo digo, en los barrios hay gente mala como gente buena, así como aquí en lo plano, y gente que quiere pagar la luz, gente que quiere tener su servicio de calidad que no quiere que se les quemem los aparatos, la nevera, el televisor, gente que quiere salir de esa pobreza”.	“Ellos dicen que pueden pagar entre diez mil y veinte mil, pero la verdad es que todo depende del nivel de ingreso y de los aparatos que tengan en la casa.”
Jonathan Mariño	“Ellos nos veían como un agente externo que simplemente pasaba por ahí ahora nos ven de manera diferente y nos tratan mucho mejor, porque saben que les estamos trayendo un servicio muy bueno. Ya nos ven como parte de ellos como una empresa que es su aliada, ya no nos ven como los malos que no nos acordamos de ellos, antes cuando nos veían, nos veían como la gente que les iban a cortar el cablecito.”	“La comunidad ahora esta ansiosa de que le prendan el medidor, porque ya lo tienen instalado, pero no tienen la energía todavía, y como ya han visto como funcionan los medidores de prueba están locos por que se les coloque la energía en el suyo.”	“Si, claro...ellos saben y comparan que ahora con el servicio legal van a tener muchas mejoras en su hogar una mejor calidad de vida. Cuando les hicimos la encuesta nos dijeron que estaban dispuestos a pagar entre cinco mil y quince mil bolívares, todo dependiendo de sus necesidades.”	“Cuando les hicimos la encuesta nos dijeron que estaban dispuestos a pagar entre cinco mil y quince mil bolívares, todo dependiendo de sus necesidades.”
José Pastrana	“Al principio fue duro, porque no nos creían lo que le decíamos del proyecto... El 90% del barrio acepto el reto porque vio que nosotros no le fallamos, por esto yo pienso que el trabajo social es lo más importante en el barrio, porque lamentablemente vivimos como si fuéramos venezolanos de primera y venezolanas de segunda	“Bueno, la gente está muy contenta con el medidor después que pusimos uno en la escuela y les dijimos que cuidaran que nadie se pegara y así lo han hecho, luego continuamos nuestro trabajo. Pero después instalamos todas las acometidas y fue cuando instalamos tres	“Si están, lo que pasa es que lo importante es que ellos no pagaban luz pero les salía más caro porque cada vez que se le caía el cable venía el que lo ponía y le cobraba para ponérselo otra vez, eso es lo primero, lo segundo, es que se le quemaban los aparatos eléctricos,	“ Los vecinos quieren pagar hasta veinte mil según lo que me han dicho, pero eso varia...”

	<p>y eso no debe ser así, hay que hacer un inmenso trabajo social y acercarse a las comunidades.”</p>	<p>medidores de prueba, uno consumo bajo, consumo medio y consumo alto, y hasta ahora ha funcionado bien, en esto días hubo un problema de que se fue la luz en el barrio y los únicos que quedaron con luz fueron los que tenían los medidores. Entonces ahora todo el mundo quiere el medidor pero estamos parados por las tarifas del ministro Ramírez.”</p>	<p>entonces nos ponemos a sacar cuentas y cuanto gastaban ellos al año en esas reparaciones y colocada de cables?...mucho. Mucha gente decía que no.”</p>	
Pedro Núñez	<p>“Bien. Ahora ellos están muy contentos con la empresa porque vieron que les cumplimos. Ahora son más colaboradores y abiertos con nosotros y hablan muy bien de la EDC.”</p>	<p>“Bueno muy bien porque para ellos este es un proyecto nuevo que les va a traer muchas cosas buenas. Les va a mejorar su calidad de vida y los va hacer sentir más seguros dentro de sus hogares porque ya no van a correr riesgos con los cables sueltos.”</p>	<p>“Si vale. Ellos siempre se mostraron abiertos a pagar por el servicio porque saben que con el medidor podrán tener un flujo de corriente constante lo que va a alargar la vida de sus aparatos eléctricos aparte de que los va ayudar a ahorrar y a controlar su consumo.”</p>	<p>“Eso depende de cada familia, porque hay unos que ganan más y otros menos.”</p>
José Chona	<p>“Mal, porque nunca les habíamos parado, sentían que no nos preocupábamos por ayudarlos por eso no nos veían bien.”</p>	<p>“Lo más importante es que se le está prestando un servicio a la gente de calidad, a una comunidad que nunca se le había prestado atención, que no era tomada en cuenta como cliente, porque eran consumidores. Ahora van a ser clientes, y pueden tener una factura, un medidor, van a tener una buena luz, no se les van a dañar los aparatos eléctricos, los equipos, la nevera.”</p>	<p>“Claro, porque lo que ellos no pagaban en luz siendo consumidores, lo gastaban arreglando lo aparatos eléctricos, ellos por lo menos pagaban por arreglar el quipo de sonido, la nevera, plancha y cualquier artefacto, y al año se les iba mucho dinero, por eso prefieren pagar un servicio que te aseguro les va a salir mas barato y va a poder usar sus aparatos a cualquier hora del día.”</p>	<p>“La verdad es que las personas opinan muchas cosas, unas dicen que pueden pagar mucho, otras poco pero eso dependerá del consumo de cada quien eso es lo bueno de este sistema”</p>
Orlando Quiñones	<p>“Mucho mejor. Con este proyecto tienen la posibilidad de autoabastecerse y autocontrolarse. Ellos eran consumidores mas no eran clientes. Ahora tienen una imagen óptima de la empresa, hay una buena recepción, están trabajando con nosotros y han mantenido las reglas</p>	<p>“Para la comunidad el nuevo sistema es muy bueno. Ha tenido bastante receptividad, el servicio les ha mejorado muchísimo su calidad de vida. Ahora tienen una tensión normal que no sube ni baja, y lo mejor de todo es que</p>	<p>Sí. Con tal de obtener un mejor servicio ellos están dispuestos a pagar.”</p>	<p>Además ellos pueden comprar lo que quieran pueden ser mil, dos mil, tres mil bolívares de acuerdo a lo que ellos necesiten. La gente ha</p>

	del juego de no pegarse ilegalmente y tampoco quieren que nadie venga a sabotearles el sistema, con este servicio se va a innovar porque la gente está dispuesta a pagar la luz porque quieren disfrutar de un servicio de calidad.”	los aparatos no se les dañan. “		tenido mucha receptividad y nosotros ya casi terminamos la primera etapa.”
Robert Ribero	“La gente comenzó a ver el proyecto como algo serio, colocamos los postes, las acometidas, las líneas, las cajas para los medidores, el alumbrado público. El primer día del encendido de la Moran le pregunté a alguien que allí habita que como se veía eso y me explicó que parecía un pesebre, claro al comparar con lo que tenían antes que no había alumbrado sino las guirnaldas que ellos colocaban un bombillito de 100 vatios eso no alumbraba nada y al ver estos postes encendido la gente estaba contentísima.”	“Yo nunca había visto un medidor así sino hasta cuando llegaron, yo mismo me preguntaba ¿un medidor prepago? ¿Cómo es ese medidor?, no me lo imaginaba un aparatito tan pequeño, es algo bastante novedoso y bien moderno. La gente preguntaba que cómo eran los medidores si iban a ser como los normales, y nosotros les explicábamos que era un medidor pequeño que era algo así como un celular en el que tu colocas un número y eso te da la cantidad que vas a consumir. Esto era mas o menos la campaña que nosotros estábamos promoviendo.”	“La gente de La Morán siempre estuvo dispuesta a pagar porque ellos pedían el servicio. Además ellos saben que la única forma de disfrutar de un servicio de calidad es pagando...”	“Por eso aunque no se sabe en cuanto va a quedar la tarifa están concientes que van a poder comprar lo que necesiten mil, dos mil o tres mil.”
José Luis Zambrano	“Bien, están contentos porque vieron que cumplimos con lo que le prometimos, siempre que vamos nos tratan muy bien y nos dicen lo contentos que están con la iniciativa.”	“Bueno la comunidad está muy contenta porque por fin van a tener un servicio confiable, seguro y por sobre todo de calidad, porque ya sus aparatos eléctricos nos e van a dañar con tanta frecuencia.”	“Claro, es que ellos saben lo que les conviene, ellos saben que así van a ahorrar mucho más y que se les va a mejorar su calidad de vida.”	“No todos coinciden en el precio, algunos vecinos están dispuesto a pagar hasta treinta mil bolívares pero hay otros que no pueden pagar eso, pero hasta que el ministro no de tarifas no se puede decir nada.”

Tabla N° 3 Matriz de Análisis aplicada a cuadrilleros (Fuente: autoras)

Actitud hacia la empresa

Según la información recabada de los cuadrilleros sobre este aspecto, los habitantes de la comunidad de La Morán percibían a La Electricidad de Caracas como un ente despreocupado por sus necesidades, debido a que en múltiples ocasiones los representantes vecinales se acercaron a las instalaciones de la empresa para solicitar la regulación del servicio que generaría beneficios y mejoras para la zona y para cada uno de los hogares sin encontrar respuesta alguna por parte de la compañía. Esto indica que no existía ningún tipo de relación entre ambos.

Cabe destacar que a pesar de que todos los hogares de la comunidad piloto poseían un servicio deficiente por estar conectados de manera ilegal a la red eléctrica, sus habitantes siempre se mostraron abiertos a la posibilidad de pagar una cantidad que se ajustara a su presupuesto con tal de obtener un servicio de mejor calidad.

Asimismo, los entrevistados señalaron que una vez que se produce el primer acercamiento empresa-comunidad, los vecinos se mostraron recelosos y desconfiados ante la nueva propuesta de la institución, pues consideraban que la organización no iba a llevar a cabo la implementación del proyecto.

Una vez realizada la primera fase de implementación la percepción de los habitantes de la Morán cambió de manera progresiva. A medida que avanzaba el proyecto los vecinos observaron el interés de la empresa por ofrecerles una mejora en su calidad de vida, lo que trajo como consecuencia que las personas de la comunidad se sintieran incentivadas a promover el proyecto y a colaborar con las labores de la empresa.

Actitud hacia la calidad del servicio

La información recabada a través de las entrevistas con los ocho cuadrilleros revela que los habitantes de la comunidad piloto tienden a asociar la regularización del servicio con beneficios como la seguridad y el ahorro. Para estas personas el estar conectados a la red eléctrica de manera legal implica la prevención de accidentes como incendios, descargas eléctricas, explosiones, entre otros que pueden causar serios daños a los vecinos, además de representar menos gastos en la reparación de los equipos y aparatos electrodomésticos que constantemente sufrían averías por la irregularidad de la corriente eléctrica.

Actitud hacia el pago

Según señalaron los cuadrilleros las personas que viven en La Morán expresaron estar dispuestas a cancelar un monto específico por el servicio con el fin de obtener mejoras en su calidad de vida. Además, sienten que al pagar se convierten en clientes, ya no serán vistos como quienes se roban la luz, sino que van a ser atendidos con respeto y diligencia en caso de alguna falla del servicio.

Actitud hacia el precio

Aun cuando todas las familias que habitan en La Morán están dispuestas a pagar por el servicio eléctrico, no todas coinciden en el monto máximo y mínimo que pueden cancelar. Según los entrevistados aunque todos los individuos de la comunidad pertenecen al mismo estrato social, no se percibe el mismo nivel de ingreso en todos los hogares, sin embargo, en lo que sí concuerdan es en que tiene que ser una tarifa que se ajuste a las necesidades de cada quien.

Inferencias de las entrevistas

Tomando en cuenta las respuestas dadas por el equipo de cuadrilleros sobre el nuevo servicio se puede inferir que:

- La labor de vocería llevada a cabo por los ocho trabajadores del equipo Barrio Eléctrico fue la táctica comunicacional más adecuada utilizada por la EDC para la implementación del proyecto, debido a que éstos a través de su desempeño como mediadores entre la empresa y la comunidad supieron identificar las necesidades de los vecinos y transmitir las a los directivos de la compañía para luego dar a conocer el nuevo sistema a los habitantes de ese sector.
- Las personas que habitan en La Morán se sienten satisfechas con la implementación del nuevo sistema por lo que han desarrollado más confianza y aceptación hacia la empresa eléctrica, ahora la perciben como un ente responsable y sobretodo preocupado por el bienestar de la comunidad. Gracias al contacto con los cuadrilleros se muestran más receptivos y abiertos que antes a nuevas propuestas que ayuden al mejoramiento del sector.
- Tras la implementación del sistema las personas se sienten más seguras dentro de sus hogares porque ya no están expuestas a los desniveles de la tensión eléctrica.
- De igual forma, los beneficiados perciben que ahora con el nuevo sistema pueden controlar y administrar mejor su consumo de energía.
- Al convertirse en clientes los vecinos de La Morán se consideran con derecho a exigir respuestas y soluciones a cualquier tipo de problemática que se presente con el servicio de energía.

- A pesar de que los vecinos de La Morán conocen en qué consiste el nuevo sistema, no tienen claro el proceso a seguir para el uso y compra del servicio por lo que según expresaron los cuadrilleros se debe atacar comunicacionalmente ambos aspectos.
- De acuerdo a lo expuesto por los entrevistados, los habitantes de la comunidad piloto tienden a considerar más importante el hecho de que pueden prepagar el consumo y disfrutar de un servicio de mejor calidad. Por esta razón se deduce que la dimensión racional tiene mayor injerencia sobre estas personas que la dimensión emocional y por eso se sugiere utilizar una comunicación elaborada con mensajes informativos.
- En síntesis, la estrategia comunicacional a desarrollar debe enfocarse en dar a conocer la forma de activación y manejo del medidor prepago.

CAPÍTULO IX

ESTRATEGIA COMUNICACIONAL PARA EL PROYECTO BARRIO ELÉCTRICO

Análisis de la situación en función de las entrevistas

A continuación se presenta la matriz que contiene el análisis DOFA (Tabla N° 4) cuyo principal objetivo es proveer la información necesaria para realizar el planteamiento de la estrategia comunicacional.

Objetivos Comunicacionales

- Posicionar el nuevo sistema de energía prepago propuesto por la Electricidad de Caracas para la comunidad piloto de La Morán.
- Dar a conocer cómo se utiliza el medidor prepago.

Audiencia Clave

Los mensajes comunicacionales estarán dirigidos al público meta que presenta el siguiente perfil:

- *Perfil Demográfico:* Hombres y mujeres de clase social D y E, que viven en los sectores populares de la zona metropolitana de Caracas, donde La Electricidad de Caracas realiza el suministro de energía y cuyas edades oscilan entre los 18 y 50 años.

MATRIZ DOFA

	DEBILIDADES (D)	FORTALEZAS (F)
	Barrio Eléctrico es un proyecto que no sólo depende de La Electricidad de Caracas, sino que también está a cargo de la Alcaldía de Caracas y de la comunidad de La Morán	El proyecto Barrio Eléctrico forma parte del plan "Fortaleciéndonos 2004", cuyo enfoque principal es la reducción de pérdidas, por tanto las acciones de la empresa están avocadas al desarrollo de este plan.
	Es la primera vez que se implementa en el país, el proyecto Barrio Eléctrico, entendido como la utilización de energía prepaga, por lo que no existen antecedentes, experiencias similares, ni material escrito que permita su documentación y estudio.	La empresa posee una trayectoria de 108 años llevando energía a los hogares venezolanos.
	Por ser un proyecto de suministro de energía innovador no se han podido estipular las tarifas puesto que no están contempladas dentro de la Ley de Energía	La empresa cuenta con un personal base que posee amplia experiencia en lo que se refiere al trato con las comunidades populares que se encuentran conectadas de manera ilegal a la red eléctrica. Ellos fungen como mediadores y voceros entre la empresa y los vecinos.
	Antes de la implementación del proyecto la empresa no gozaba de credibilidad dentro de la comunidad piloto escogida para el proyecto.	El equipo de trabajo que ejecuta el proyecto está compenetrado con los lineamientos de la empresa y posee una visión de trabajo homogénea.
	Por falta de lineamientos previos para manejar este nuevo sistema la empresa no dispone de un plan de comunicación para proyectos de este tipo.	La empresa cuenta con los recursos humano y económico para llevar a cabo el proyecto.
OPORTUNIDADES (O)	ESTRATEGIAS DO	ESTRATEGIAS FO
La Comunidad de La Morán presentó entera disposición a la implementación del nuevo servicio	Vencer debilidades aprovechando oportunidades	Uso de fortalezas para aprovechar oportunidades
La comunidad de La Morán es muy organizada lo que facilita el acercamiento con la empresa.	Desarrollar un plan comunicacional que permita a la empresa disminuir el impacto que pueda causar al cambio hacia la nueva modalidad de servicio prepago	Desarrollar una estrategia comunicacional que permita dar a conocer los beneficios del uso lícito del servicio eléctrico que ofrece La Electricidad de Caracas a los habitantes del sector La Morán Parroquia El Paraíso de la zona metropolitana que están conectados de forma ilegal a la red eléctrica.
No existe competencia puesto que La Electricidad de Caracas es la única empresa eléctrica que opera en la zona metropolitana.	Preparar un plan de vocería que permita el acercamiento de la empresa con las comunidades.	
El sistema prepago de energía se adapta a las necesidades de estos clientes.		
Comunicacionalmente la principal barrera a superar es integrar a esta comunidad a la nueva modalidad de pago, transformar consumidores en clientes.		
		Cont...

AMENAZAS(A)	ESTRATEGIAS DA	ESTRATEGIAS FA
La comunidad de La Morán no tenía confianza en que la empresa desarrollara este proyecto	Reducir las debilidades para evitar las amenazas	Usar fortalezas para evitar amenazas
Lo intrincado de la zona de La Morán dificulta la colación de los equipos.	En caso de no contar con al aprobación del Ministerio, hacer una plan de comunicaciones que libere a la empresa de toda responsabilidad.	Realizar talleres en los que el personal base se convierta en voceros de la empresa para entrar en contacto con la comunidad y así conocer sus necesidades
Por tratarse de una sector marginal el equipo de trabajo debe enfrentarse a diversos problemas como la inseguridad y la falta de vialidad.	Desarrollar una estrategia comunicacional que estreche las relaciones entre la empresa y la comunidad con el fin de posicionar la imagen de la compañía.	
A pesar de que ya están instalados los equipos la comunidad no goza del servicio debido a que se esta esperando por el permiso oficial del Ministerio de Energía y Minas.	Desarrollar una estrategia comunicacional que resalte la importancia de ser clientes.	
Comunicacionalmente la principal barrera a superar es integrar a esta comunidad a la nueva modalidad de pago, transformar consumidores en clientes.		
Tabla N° 4 Matriz DOFA Barrio Eléctrico (Fuente Autoras)		

- *Perfil Psicográfico:* individuos que presenten carencias económicas, con ganas de mejorar su calidad de vida, y que requieren de herramientas para lograrlo. Buscan ser promotores de su progreso y no creen en promesas, sólo en hechos concretos. Solteros, casados o en concubinato con hijos o sin ellos y que sepan leer y escribir. Con ingresos mensuales superiores a los 150.000 bolívares.
- *Valores:* a estos individuos se caracterizan por ser luchadores y trabajadores, humildes, solidarios, participativos, que se esfuerzan por conseguir mejoras a para sí mismos y para su comunidad.
- *Comportamiento:* hombres y mujeres que trabajan para sostener a su familia, que por lo general es numerosa, que se preocupan y dedican a la educación de sus hijos, que están en la búsqueda de mejorar su entorno e incentivar el progreso de sus hijos a través de la educación. Son alegres, colaboradores y proactivos en beneficio de la comunidad.

Mensajes Claves

- Informativos: Cómo se usa el medidor y cuál es su principal beneficio. Utilizando para ello las palabras claves: ahorro, bienestar y fácil uso.

Estrategia Comunicacional

Partiendo del estudio elaborado se recomienda a La Electricidad de Caracas desarrollar una estrategia comunicacional que le permita dar a conocer el uso apropiado del nuevo sistema de energía prepaga a las

comunidades que se encontraban conectadas a la red de manera ilegal, informándoles cuál es su principal beneficio y facilitando su comprensión sobre el manejo del mismo.

Tácticas

- Solicitar presupuestos para el desarrollo de las piezas comunicacionales (folleto, manual, tarjeta y pendón).
- Hacer el arte de las piezas.
- Enviar al proveedor seleccionado las piezas para que inicie el trabajo.
- Distribuir el folleto de ahorro en la comunidad piloto
- Entregar el instructivo o manual de uso del medidor y la tarjeta de acreditación de cliente con la instalación del medidor.
- Colocar en el punto de venta el pendón.

Vehículos y Medios

- *Folletos*: estos tienen la finalidad de educar a los futuros clientes del sistema prepago para que aprendan a administrar de la mejor manera posible el consumo de energía, contendrán información sobre cómo manipular adecuadamente los aparatos eléctricos más comunes que son utilizados por las personas que habitan en esta comunidad piloto. Se recomienda que dicho material sea entregado personalmente por cuadrilleros que trabajen directamente con la comunidad. Asimismo que sean colocados en el punto de venta (sólo al inicio de la campaña) para que las personas puedan adquirirlo.

- *Instructivo*: este tendrá forma de carta de colores, con un círculo metálico en la esquina superior izquierda para una mejor manipulación y contendrá toda la información necesaria para que el cliente pueda introducir en el medidor, de manera correcta, el número que aparece en el recibo. Esta información debe ser lo más clara posible, para ello las instrucciones se explicarán a través de cinco pasos muy sencillos, además se utilizarán como ilustraciones las mismas imágenes que aparecen en el medidor para así evitar posibles confusiones. Estos deben ser entregados junto con la instalación del medidor y deben ser explicados por el personal de la empresa.
- *Tarjetas*: estarán hechas de un material resistente, tendrán impreso el número de cuenta contrato de la persona con el que podrán adquirir el recibo de pago y los números de emergencia de La Electricidad de Caracas en caso de que haya algún problema o duda. Estas tarjetas deben ser entregadas con el medidor por personal identificado.
- *Pendón*: con esta pieza se busca identificar los puntos de venta de energía para que les sea más fácil a los usuarios reconocerlos, en ellos se reafirma el concepto de bienestar para los hogares que hagan uso del nuevo sistema. Estos serán colocados en los sitios donde se venda el recibo de energía prepagada.

Cronograma de trabajo

La implementación de la estrategia planteada se tiene prevista para la primera semana de mayo y tiene una duración de seis meses. Así se iniciará con la campaña del proyecto *Barrio Eléctrico* el lunes 2 de mayo, y se

culminará el 29 de octubre de 2005. Se seleccionó este período de tiempo por considerarlo prudente para realizar una evaluación que detecte qué tan eficiente son los medios que se utilizaron para transmitir el mensaje y si este fue efectivo. Sin embargo, para efectos de este trabajo de grado (modalidad pasantía) se evaluará el desarrollo de la estrategia hasta el mes de julio.

Transcurrido este periodo de tiempo, se evaluará la efectividad del medio y del mensaje a través de una prueba de concepto, en el que participarán las personas beneficiadas con el servicio de energía prepaga pertenecientes a la comunidad de La Morán. Si esta evaluación da como resultado que la utilización de estos medios y el mensaje transmitido han sido un buen mecanismo y se ha logrado que las personas entiendan que es importante el tener el servicio de manera legal, entonces se propondrá su implementación, en otras comunidades donde se pretenda instalar el sistema de energía prepaga.

Asignación de Recursos

	Elementos	Bolívares
Recurso Financiero	Presupuesto Asignado	
Recurso Humano	Diseñadores gráficos y personal de comunicación.	(*) 0.00
	Personal EDC	(*)0.00
		(*)0.00
Recurso Tecnológico	Computadoras	(**)0.00
	Programas de diseño	(**)0.00
	Teléfono	(**)0.00
	Internet	(**)0.00
Recursos Físicos	Impresión de Folletos	1.680.000
	Instructivos	1.500.000
	Tarjetas	1.687.500

	Pendones	303.000
Total		5.170.000

Tabla N° 5 Asignación de Recursos (Fuente: La EDC)

(*) El pago que se le realice al personal que labore dentro de La Electricidad de Caracas no será tomado para este proyecto, ya que forma parte de su sueldo mensual fijo.

(**) El uso de computadoras, programas de diseño e Internet forman parte del departamento de comunicaciones de la empresa.

Concepto Creativo

Tomando en cuenta los objetivos comunicacionales que se quieren alcanzar con esta estrategia y después de realizar una tormenta de ideas se ideó el siguiente concepto creativo:

Con el nuevo medidor prepago es más fácil administrar el consumo de energía del hogar para tu bienestar

Este concepto reúne las palabras claves que se desean emitir comunicacionalmente para posicionar al nuevo sistema de energía prepaga propuesto por la EDC. Ahorro, bienestar y fácil uso son los fundamentos que dan vida y soporte a este concepto, y permiten transmitir un mensaje que coincida con lo que La Electricidad de Caracas, pretende difundir y la comunidad desea conocer.

Piezas Comunicacionales

Tomando en cuenta el concepto antes señalado, se implementó la campaña “*Ponle precio al bienestar de tu hogar*”, la cual consta de las siguientes piezas:

- Folletos informativos
- Manual o instructivo de uso
- Tarjeta de acreditación del cliente
- Pendón

A continuación se presentan en el mismo orden las piezas mencionadas:

Folleto

La Electricidad en tu Hogar

La Electricidad en tu Hogar

Consumir energía es sinónimo de acción, transformación y progreso, por esto los seres humanos en busca de una mejor condición de vida exigen un servicio que además de proporcionarles comodidad y calidad, facilite la satisfacción de sus necesidades.

Hoy en día es necesario que tengamos en cuenta lo que implica el uso correcto de la energía en nuestros hogares, por ello conocer cómo funcionan los equipos y aparatos de uso diario, qué cantidad de energía consumen y el correcto uso son elementos fundamentales para el ahorro de energía.

El propósito de esta guía es sugerirles cómo rendir al máximo las posibilidades de uso de la electricidad en el hogar ajustándolas a nuestras necesidades a través del manejo apropiado de los aparatos eléctricos que tenemos en nuestra casa. El uso eficiente de la energía que consumimos nos permitirá no excedernos en nuestro gasto mensual protegiendo así la economía familiar.

La Electricidad de Caracas
y sus filiales

Folleto

CONSERVACIÓN DE ALIMENTOS

Nevera y Congelador

- No dejes la puerta de la nevera abierta por mucho tiempo. Saca lo que necesites y ciérrala inmediatamente. La entrada de aire caliente hace que el motor trabaje más para recuperar la temperatura adecuada.
- Lee las indicaciones del fabricante y sigue las instrucciones para su correcto mantenimiento.
- Mantén limpias las gomas de la puerta de la nevera. La grasa y el polvo no permiten un sellamiento hermético, lo que provoca un mayor consumo de energía.
- Antes de guardar los alimentos, asegúrate que estén a temperatura ambiente y cubralos con una tapa o papel plástico, ya que desprenden humedad y hacen que trabaje más el compresor.
- Si tu nevera requiere descongelamiento manual, hazlo cuando veas que la cantidad de escarcha supera el medio centímetro en el congelador.
- Tener ubicada la nevera en un lugar donde recibe luz solar directa o cerca de la cocina, hace que tenga que trabajar más para mantenerse a la temperatura adecuada. Si la tienes entre paredes o muebles deja por lo menos 10 cms. de separación para que circule el aire y no se caliente el motor.

ILUMINACIÓN

Bombillos y Lámparas

- Siempre que sea posible, aprovecha la iluminación natural.
- Recuerda a todos en tu casa apagar la luz cada vez que salgan de la habitación.
- Cuando instales lámparas toma en cuenta aquellas que consumen menos energía. Por ejemplo: los tubos fluorescentes consumen aproximadamente cuatro veces menos electricidad que los incandescentes; su uso es recomendado para la cocina, baños, lavadero y espacios de trabajo.
- Las lámparas fluorescentes compactas proporcionan el mismo nivel de iluminación que los bombillos convencionales, duran 10 veces más y consumen 4 veces menos energía eléctrica.
- Utiliza bombillos más potentes en vez de varios de menor potencia. Un bombillo de 100 vatios ilumina más que tres de 40 vatios.
- Pinta las paredes interiores de tu casa con colores claros para que no necesites mayor iluminación.
- Mantén limpias las lámparas, ya que el polvo acumulado disminuye la intensidad de luz del bombillo, iluminando menos de lo que necesitas.

AMBIENTACIÓN

Ventiladores

- Los ventiladores consumen menos energía que los aires acondicionados y permiten mantener frescas las habitaciones. No los dejes encendidos innecesariamente y limpia periódicamente las aspas.
- Si vives en casa, puedes plantar árboles que den sombra. En un área sombreada se reducen considerablemente los requerimientos de energía para mantener la casa a una temperatura agradable. Para sembrar las plantas adecuadas, te aconsejamos asesorarte con un jardinero.
- Si quieres mantener la temperatura fresca en las habitaciones puedes colocar cortinas que minimicen el paso de la luz durante el día. En el caso de la cocina, puedes instalar extractores para sacar el aire caliente hacia fuera y mantener las ventanas abiertas para permitir la circulación del aire.
- Considera el uso de un deshumidificador en las habitaciones antes de comprar un ventilador o aire acondicionado. Muchas veces, más que la temperatura, lo que causa incomodidad es el nivel de humedad en el aire.
- Vigila la instalación de los ventiladores de techo, ya que si ésta es inadecuada y el ventilador "cabecea", puede resultar peligroso, además de que se consume más energía.

Folleto

AMBIENTACIÓN

Aire Acondicionado

Si vives en zonas calurosas y tienes aire acondicionado:

- Instale los equipos de aire acondicionado en lugares donde no reciban luz solar directamente. De esta forma se esfuerzan menos y el consumo de energía es menor.
- Mantén las puertas y ventanas de tu casa cerradas, para evitar la entrada de aire caliente a las habitaciones y el trabajo excesivo del motor.
- Limita el uso del aire acondicionado sólo a las habitaciones que lo necesitan (Ej. a habitación), y no lo dejes encendido cuando vayas a salir por mucho tiempo.
- Gradúa el aire acondicionado para que tenga una temperatura agradable.
- Es importante que sepas que cuando la temperatura de la casa este caliente, poner la graduación del termostato al máximo no hará que las habitaciones se enfríen más rápido.
- Para mantener mejor tus equipos de aire acondicionado, instálalos en circuitos eléctricos independientes para evitar sobrecargas, y recuerda colocar dispositivos de protección adecuados.
- Limpia y cambia los filtros con regularidad, ya que el sucio impide que el aire acondicionado enfíe eficientemente. Haz lo mismo con las rejillas que se ubican en la parte exterior del aparato.
- No coloques delante del aire acondicionado cojines que impidan la salida del aire frío.

ENTRETENIMIENTO

Televisor

- Apaga el televisor cuando no lo estés usando y antes de dormir.

Computadora

- El consumo de energía de estos equipos depende del tiempo que permanezcan encendidos. Para hacer más eficiente su uso, te sugerimos:

- No dejes encendido el equipo cuando no lo estés utilizando, pues todos sus componentes estarán gastando energía (CPU, monitor, impresora, etc.). Si dejas de utilizar la computadora por cierto tiempo, apaga el monitor, que es como dejar de utilizar un foco de 75 watts.
- Apaga los periféricos externos tales como impresoras o "scanners" cuando no los estés utilizando.
- Programa lo que vas a hacer en tu computadora antes de sentarte frente a ella para que te rinda el tiempo de uso.

Mi Contacto

502.00.00
línea directa

Sin tarifa
(0254) 231.55.44

***502**
directo por celular

www.laedo.com.ve
micontacto@aes.com

La Electricidad de Caracas
y sus filiales

Folleto

COCCIÓN DE ALIMENTOS Cocina Eléctrica

Antes de cocinar los alimentos, descongélalos, porque de lo contrario tu cocina necesitará estar más tiempo encendida para calentarlo.

- Cocina siempre en las ollas adecuadas al tamaño de cada hornilla. Derrochas energía si al cocinar utilizas ollas pequeñas en las hornillas grandes y viceversa.
- Utiliza ollas y cazos con fondos totalmente planos, ya que los fondos curvos dejan espacios de aire que hacen que se tarde a cocinar.
- Las ollas de presión son muy buenas aliadas en el ahorro de electricidad, porque reducen sustancialmente el tiempo de cocción de la comida. Pero recuerda que deben enfriarse antes de abrirlas, de esta forma evitas accidentes.
- Tapar las ollas mientras cocinas ayuda a mantener el calor, permitiendo así usar temperaturas más bajas y menos tiempo para la cocción de los alimentos.
- Si vas a calentar agua para esterilizar leche debes estar pendiente de utilizar sólo el tiempo necesario para ello.
- Te recomendamos comenzar a cocinar con la temperatura alta e ir reduciéndola poco a poco hasta terminar de cocinar.
- Las placas reflectoras donde se apoyan las hornillas, debes conservarlas limpias y secas para que el calor se extienda mejor en el fondo de la olla, acortando el tiempo de cocción.

Horno Eléctrico

- Si vas a hornear un alimento que necesita más de una hora para cocinarse, no es necesario precalentar el horno.
- Antes de encender el horno, ajusta las rejillas a la altura que necesitas para poder colocar los moldes o bandejas, así no se perderá calor al tener que abrirlo una vez encendido.
- Cuando hornees abre la puerta lo menos posible. Si no, la temperatura bajará aproximadamente 25 grados, por lo que necesitarás consumir más energía para recuperar la temperatura requerida.
- Páusalo apagar el horno un poco antes de terminar de cocinar los alimentos. El calor que queda dentro es suficiente para terminar de hornear la comida.
- Asegúrate que la puerta del horno cierre herméticamente para evitar fugas de calor y pérdidas de energía.

- Los alimentos que contienen grasa o azúcar se calientan más rápido que los que tienen mucha agua en su composición (por ejemplo, los vegetales). Por eso es importante adecuar el tiempo del microondas al tipo de alimentos que quieres calentar o descongelar.
- Para no utilizar más tiempo de necesario, es preferible que los alimentos que vas a cocinar en el microondas estén contactados firmemente.
- Para cocinar y descongelar tapa los alimentos con el fin de que no se resequen al perder la humedad.
- Si el microondas está vacío no lo enciendas, ya que la energía se reflejará por toda la cámara y al no hacer algún alimento o agua que la absorba el aparato puede estropearse.
- Antes de utilizar el microondas lee detenidamente el manual del equipo, ya que en él encontrarás información sobre cómo ajustar la potencia y el tiempo de funcionamiento para cada tipo de alimento.
- Es importante que sepas que la limpieza del microondas debe ser muy cuidadosa, especialmente en su parte interna, ya que los restos de alimentos, previamente calentados son orgánicos y absorben energía, por lo que pueden estropear la bóveda del equipo.
- En los microondas no se pueden utilizar recipientes metálicos, ni vajillas con adornos plateados o dorados, ya que pueden ocasionarle averías al equipo.

CUIDADO DE LA ROPA La lavadora

- Cuando vayas a lavar tu ropa no sobrecargues la lavadora ni la pongas a funcionar con pocas piezas, ya que en ambos casos su uso produce un consumo innecesario de energía.
- Compra el detergente apropiado para tu tipo de lavadora, y guíate con las instrucciones sobre la cantidad recomendada a utilizar según la carga.
- Antes de comenzar a lavar, separa la ropa de acuerdo a los colores, tipo de tejido y cantidad de carga, así evitas planchar o dañar el ciclo y cantidad de agua más adecuados.
- Mantén limpia y despejada toda el área que rodea tu lavadora. Si le comes "casas" a los conductos o entrada de ella la recalientará sin necesidad.
- Después de usar la lavadora es aconsejable primero pasar un trapo húmedo para limpiarla y luego uno seco para evitar que con el tiempo se oxide y pierda la pintura esmaltada.
- Después de cada lavada limpia el filtro de la lavadora.
- Cuando instas tu lavadora, verifica que quede bien nivelada con el piso. De esta manera evitas por un lado el ruido, y por otra que con el movimiento se dañen o dañen los componentes del aparato.
- Es importante que verifiques que la manguera de la lavadora no quedón oprimidas contra el pared. Al no pasar correctamente el agua, el motor se sobrecarga y tendrá que trabajar más.

Secadora

- Si no es tu costumbre, te aconsejamos que al planchar hoy, limpie antes o después de cada sesión los filtros, porque la acumulación reduce el buen funcionamiento de tu secadora y genera mayor consumo de energía.
- Si secas la ropa de la secadora tan pronto como se termine de secar, ahorras energía porque podrás doblar y guardar las piezas sin planchar, economizando dinero en tu factura.
- Evita sobrecargar la secadora, porque el volumen de la ropa aumenta al secarse y puede impedir que el aire circule con normalidad.

Plancha

- Al planchar la ropa te aconsejamos clasificarla primero según su tamaño y tipo de tela. Plancha primero las telas que requieren menos temperatura como la seda, el nylon y el rayón; cuando vayas a planchar algodón, jean o lino sube la temperatura ya que la plancha se enfría más lento de lo que tarda en calentarse.
- La mejor manera de ahorrarse dinero es planchar grandes cantidades de ropa una vez a la semana o cada 15 días. Hacerlo diariamente aumentará, más ce lo dessecado, tu consumo eléctrico.
- Para planchar piezas pequeñas como pañuelos o ropa de bebé, lo más recomendado es hacerlo aprovechando el calor que queda al apagar la plancha.

ELECTRODOMESTICOS Licuadora

La licuadora es ese aparato que tanto usamos en la preparación cotidiana de los alimentos, también nos permite ahorrar energía y reducir gastos.

- Revisa que las espas siempre tengan filo y no estén rotas. Una licuadora que trabaja con fuerza dura más y gasta menos.
- Evita el triturado de piezas enteras o semillas para que el motor no trabaje de más.
- Licua todas las porciones que se van a necesitar de una sola vez en lugar de hacerlo por partes.
- Revisa minuciosamente el buen funcionamiento del aparato y mantén limpias sus componentes.

Folleto

CUIDADO PERSONAL

Ducha Eléctrica

- Si estás mojado y la ducha eléctrica está funcionando, no toques la llave que regula la temperatura. Si necesitas haberlo, apaga primero la ducha.

- A la hora de tomar un baño utiliza agua tibia, para consumir menos energía.

- Cuando te enjabones y laves el cabello cierra la llave, así ahorras energía y agua.

Calentador

- Apaga el calentador sólo si no se va a usar agua caliente por más de 8 horas, es decir que si en tu casa todos los miembros de la familia se bañan en la mañana o en la noche, puedes desenchufarlo al salir y conectarlo al regresar, teniendo así siempre agua caliente al menor costo.

Secador de cabello

- La potencia de los secadores de cabello varía desde 800 vatios (los más pequeños) a 2000 vatios (los profesionales). Cuando adquieras uno, escoge el que se adapte a tus necesidades reales. Mientras más potente, necesitaras más energía, lo que implica mayores gastos.

- Prende el secador cuando estés listo para comenzar, no antes. Y apágalo al terminar o si debes interrumpir el secado.

- Utiliza una toalla luego de bañarte para secar el exceso de agua de tu cabello, y así gastarás menos electricidad en el secado.

Tips de seguridad

- Si al estar planchando suena el teléfono o el timbre de tu casa, te recomendamos apagar la plancha para evitar accidentes.
- Si tu plancha tiene un cable roto o pelado o un contacto roto se puede producir un cortocircuito. En ese caso lo mejor es llevarla a un técnico o reemplazarla dependiendo de la magnitud del daño.
- Nunca utilices el horno para secar ropa mojada ya que puedes producir un incendio.
- Recuerda que la cocina eléctrica funciona con corriente 220 v. No la levantes, comunícate con la empresa eléctrica.
- Es importante que te cerciores que las hornillas no estén prendidas antes de limpiar la cocina o colocar cualquier utensilio sobre ella (Ej.: cubiertos, vajilla, objetos plásticos, sartenes, ollas, etc.)
- Comprueba que tu instalación eléctrica no tenga fugas. Para ello, desconecta todos los aparatos eléctricos incluyendo relojes y timbre, apaga todas las luces y verifica que el disco del medidor no gira; si el disco está girando, es necesario revisar la instalación.
- Nunca conectes varios aparatos en un mismo contacto, ya que esto produce sobrecarga en la instalación y peligro de cortos circuitos y daños a largo plazo.
- En caso de corto circuito, desconecta inmediatamente tanto el aparato que lo causó y baja el breaker principal. El aparato causante del corto circuito debe ser reparado por personal calificado antes de usarlo nuevamente.
- Jamás utilices monedas, alambres, papel de estano o de aluminio en lugar de fusibles. Por protección, utiliza siempre los fusibles recomendados por el fabricante.
- Revisa cuidadosamente aquellos aparatos que al conectarse producen chispas o calientan el cable. No los uses antes de resolver el problema. En todo caso, es recomendable que esto lo haga un técnico calificado.
- Desconecta los aparatos desde el enchufe, nunca jalas el cable.
- Apaga los aparatos eléctricos y desconecta los que no tienen interruptor cuando no los estás utilizando. Esto incluye los reguladores de voltaje.

Instructivo

Instructivo

Mi Contacto
 ☎ **502.00.00** *502
 telefonía fija desde tu celular
 micontacto@aes.com

Llame a MI CONTACTO (smiley icons) → Llame a MI CONTACTO (frowny icons) → Código previamente ingresado (smiley icon) → Error en el código (frowny icons) → Código incompleto (smiley icon) → Sobrecarga (frowny icon) → Crédito Bajo (frowny icon)

Sobrecarga
Excediste la potencia permitida. Si la electricidad se reconectará automáticamente en una semana de servicio normal.

Crédito Bajo
Dispones de aproximadamente un día de electricidad. El indicador se enciende y suena una alarma.

Si la señal intermite...
 Si la señal intermite es rápida: **ALTO CONSUMO**

0.0, 280, 15.0

Tarjeta de acreditación del cliente

Pendón

Con tu medidor prepago

La Electricidad de Caracas
y sus empresas filiales

12345678912

ponle precio al bienestar
de tu hogar

La Electricidad de Caracas
y sus empresas filiales

empresas

CAPÍTULO X

POST-EVALUACIÓN

Para poner en práctica la estrategia se debe analizar el concepto elaborado y transmitido a través de las piezas comunicacionales presentadas en esta investigación. Es por esto que se llevó a cabo un conjunto de entrevistas semiestructuradas a siete personas de la comunidad de La Morán. La selección de estos individuos fue de forma aleatoria, es decir sin tomar en cuenta criterios de selección.

Operacionalización

En esta evaluación se utilizaron las variables Acción y Reacción con sus correspondientes indicadores: Respuesta y Mensaje. En el Mensaje los aspectos a medir fueron el texto y la comprensión del mismo, y en la Respuesta la identificación y aceptación de los beneficios del nuevo servicio. La metodología implementada siguió los parámetros propuestos en el trabajo de grado de Cubedu y Taheri (2004) (citado por Altuve y Behrens).

La técnica empleada para este capítulo fue la entrevista semiestructurada, aplicada a una muestra de siete vecinos de la comunidad de La Morán. En esta dinámica cada entrevistado respondió a una serie de preguntas relacionadas con cada una de las piezas comunicacionales presentadas en la estrategia (folleto, manual, afiche, tarjeta prepago y pendón).

Las preguntas realizadas giraron en torno a estos temas: utilidad, claridad y sencillez de la información, percepción y aceptación del nuevo

sistema prepago y mensaje transmitido a través del conjunto de piezas (Ver Anexos 5 y 6)

Variable	Dimensión	Indicadores	Fuente	Instrumento
Reacción	Mensaje	- Mensaje transmitido - Comprensión del Mensaje	La Comunidad	Entrevista Semiestructurada
Acción	Respuesta	- Identificación - Aceptación de los beneficios del nuevo servicio prepago		

Tabla N° 6 Operacionalización Prueba de Concepto (Fuente: Autoras)

Ficha de Participantes

A continuación se nombran a los siete habitantes de la comunidad de La Morán que participaron en la dinámica:

- Alcalá, Zoraida (Coordinadora de la Asociación Civil Comunitaria de La Morán)
- Guerra, Rosario (Miembro de la comunidad de La Morán)
- Guzmán, Ángel (Miembro de la comunidad de La Morán)
- López, Andrés (Miembro de la comunidad de La Morán)
- Méndez, Ángel (Presidente de la Asociación Civil Comunitaria de La Morán)
- Navarro, Milvida (Miembro de la comunidad de La Morán)
- Simoza, Yamilet (Miembro de la comunidad de La Morán)

Análisis de Prueba de Concepto

	Zoraida	Rosario	Ángel	Andrés
Folleto				
¿Qué le parece?	"Me parece excelente"	"Es muy bueno llama la atención..."	"Me gusta la organización, me gusta todo..."	"Me pareció bien...ahora ahorro más..."
¿Considera de utilidad esta información?	"Si, porque nos enseña a nosotros como utilizar la electricidad, como ahorrar...me pareció sumamente importante para nosotros saber que hacer en cuanto al ahorro de la electricidad..."	"Si, porque explica mucho a uno como ahorrar la electricidad en su casa con todos los artefactos..."	"La información es bastante útil, dan muchas informaciones sobre el ahorro que no sabía".	"Si, es muy útil para mi consumo de luz..."
¿Le incentiva a ahorrar el consumo de energía?	"Claro que sí, porque a medida que tu vas leyendo te vas compenetrando con la información y te dicen mira lo que más consume en la casa..."	"Claro, porque así ahorro más..."	"Claro, me ha servido para mi y para aconsejar a mis vecinos a que ahorren la energía".	"Me sentí incentivado a ahorrar, el mensaje es claro uno ahorra mucho..."
Instructivo del medidor				
¿Qué le parece?	"Tiene mucha información valiosa, yo cargo esto en mi cartera..."	"Me encanta tiene colores que llaman mucho la atención..."	"Las instrucciones están muy buenas..."	"Lo vi bien"
¿Es fácil de leer?	"...es bien fácil de leer y manejar..."	"Es fácil de leer y es una buena instrucción para nosotros, bueno para mi ha sido muy fácil..."	"es muy fácil de leer está muy claro..."	"Si, es fácil de leer"
¿Le parece que las instrucciones para utilizar el medidor están claras?	"Si, me gusta así, me parece muy bueno y completo"	"Están muy buenas"	"Si, no tengo dudas sobre la utilización del medidor"	"Los pasos están bien claros para uno trabajar con el medidor, está bien el logo, los colores, los gráficos, todo está bien".
¿Le agregaría algo a este instructivo?	"Mira nada, yo creo que la gente que se montó en esto fue gente muy instruida con mucha capacidad y sabían lo que estaban haciendo..."	"No tengo nada que agregar acerca de la utilización del medidor, como está hecho esta bien tiene una buena introducción es muy fácil de entenderlo..."	"Me parece que tiene la información bien si se le ponen más cosas se vería mal"	"No, está bien así".
Tarjeta				

¿Qué le parece?	"Está bien, me gusta el color y es muy bonita para llevarla con uno"	"Me parece muy buena porque ya uno no tiene que andar pasando con papelitos para uno ir a pagar la luz ya ahora uno sabe que con esa tarjeta ya esta registrado tu nombre y con darla ya de una vez te identifican..."	"Me gusta la tarjeta está bien presentable tiene un buen material..."	"La tarjeta está bien, es práctica"
¿Le cambiaría o agregaría algo?	"No le cambiaría nada, me parece muy práctica es del tamaño de una cédula, perfecta, muy bien la información".	"No le agregaría nada la veo muy bien".	"No, no le agregaría nada...."	"No, nada"
¿Qué siente al tener esta tarjeta en sus manos?	"Que ahora somos parte de la empresa y que no nos tienen olvidados como antes".	"Cuando tengo la tarjeta en mis manos siento una seguridad de luz, porque con esa tarjeta se que voy a tener mi luz se que voy a tener un compromiso y que ya formo parte de la EDC..."	"Que da como un fresquito tener una cuenta y que puedas comprar luz para tu casa"	"Que es muy bonita y está bien hecha y que puedo tener luz..."
Pendón				
¿Qué le transmite?	"Este pendón está precioso es bien llamativo, fíjate tu ahí está el pendón con su colorcito amarillo bien bonito, se identifica con las demás piezas, al tu leer esto inmediatamente te vienes acá al proyecto de Barrio Eléctrico".	"El pendón está muy bien..."	"Cuando veo el pendón me siento muy bien...me sentía mal cuando veía las telarañas, marañas y no teníamos luz..."	"Está bien... si lo veo de lejos por el medidor lo asocio como Barrio Eléctrico, cuando yo vea ese pendón sé que ahí voy a comprar la electricidad".
¿Qué piensa del texto?	"Ponle bienestar a tu hogar, es ahorra electricidad dale larga vida a tus artefactos eléctricos, te invitan a que consumas menos luz que aprendas a manejar tu medidor, tu tarjetita".	"Ponerle precio al bienestar de mi hogar...bueno sinceramente es como saber lo que tu vas a pagar mensualmente porque ya con el medidor tu sabes cuanto gastas semanalmente".	"Si no hubiera el medidor o la electricidad prepagada el precio seria muy caro, se nos quemarían los artículos [artefactos]..."	"Ponle precio al bienestar de tu hogar es que hay que ahorrar más dinero en la casa de uno".
¿Considera que debería llevar más información?	"No chica, esto aquí no hay que agregarle ni quitarle nada esto está buenísimo".	"No..."	"No, no le agregaría nada...."	"No, nada"
¿Qué mensaje considera usted se le transmite a través de estas cuatro piezas?	"Al tu ver el logotipo de la EDC estás listo, ya sabes que es del proyecto...La empresa ha hecho un trabajo extraordinario en esta comunidad, aquí se insertó la institución con la comunidad que me parece excelente..."	"las cuatro me transmiten mucha seguridad...y la fortaleza que hay ahorita con el nuevo servicio de luz".	"Todo esto junto me transmite seguridad y nos está haciendo más responsables".	"Todo esto me dice lo que yo ya sé, que el servicio es beneficioso, lo más importante es administrar el dinero y la electricidad".

	Ángel M.	Milvida	Yamilet
Folleto			
¿Qué le parece?	"La presentación está muy buena a mi me gusta mucho la presentación...está completa..."	"...Está bien para saber cómo hay que ahorrar la luz, de qué manera y cuáles son los artefactos que gastan más energía..."	"...Está muy bien hecho, lo único que yo veo es que es mucha información junta y a veces no todo el mundo tiene esa paciencia para leer. Eso es lo único..."
¿Considera de utilidad esta información?	"Es de utilidad, es una información súper necesaria porque aquí en parte de estas informaciones se explica el ahorro de energía como debes ahorrar la energía, además te dice cuáles son los artículos eléctricos que más consumen energía..."	"...Si, es muy buena y específica porque dice cómo uno debe hacer para ahorrar..."	"...Si, porqué enseña cosas que uno no sabe, como la cantidad de voltaje que uno consume..."
¿Le incentiva a ahorrar energía?	"Si, yo tomaría en cuenta estas recomendaciones para utilizar el medidor".	"...Si de hecho, mantengo mis bombillos apagados, y la nevera cerrada, para no gastar..."	"...Claro, desde el momento que lo leí estoy pendiente de cuanto consumo y tengo interés de ahorrar..."
Instructivo del medidor			
¿Qué le parece?	"El manual está bastante completo también porque te explica paso a paso cómo debes introducir el consumo, cómo debes introducir la energía al medidor..."	"...Es una ayuda muy buena para el manejo del medidor, me dice cómo funciona y cuándo se va a acabar la luz, además uno se guía por esto para poder introducir el código..."	"...Es perfecto, está bien completo, la letra es perfecta y yo que no leo bien la entiendo..."
¿Es fácil de manipular?	"Si, es fácil de manejar y de leer, está muy bueno..."	"...Si, es fácil de manejar, yo de hecho lo tengo guindado al lado del medidor para que no se me extravíe..."	"...Si, es fácil de llevar a cualquier sitio, es fácil de colgarlo al lado del medidor, de verdad que es bien cómodo..."
¿Le parece que las instrucciones para utilizar el medidor están claras?	"Si, las instrucciones están claras y completas..."	"...Si, porque trae paso a paso lo que uno va a hacer, se entiende claramente, de hecho por esto me he guiado para ayudar a mis vecinos..."	"...La información que trae está bien detallada. Primero está bien clara, la gente de la comunidad lo va a entender bien. Está muy preciso y los pasos que trae son muy claros y no le veo nada complicado..."
¿Le agregaría algo a este instructivo?	"No, no le agregaría nada al instructivo si uno sigue los pasos correctamente puedes hacerlo bien".	"...No, yo creo que está bien así, porque yo por lo menos lo entendí correctamente..."	"No, a mi me parece que está bien completo"
Tarjeta			
¿Qué le parece?	"La tarjeta está bien, tu vas con tu tarjeta en tu cartera entregas tu tarjeta al vendedor de energía y te dan tu consumo y te vas con tu recibo a la casa a introducirlo al medidor..."	"Muy bien"	"Muy bien está bonita y el color azul es como el de La Electricidad de Caracas"

¿Le cambiaría o agregaría algo?	"No"	"No, está bien como está"	"Si, le pondría el color amarillo, pero de resto está bien"
¿Qué siente al tener esta tarjeta en sus manos?	"Al tener esta tarjeta en mis manos siento que soy un cliente... más de La Electricidad de Caracas del servicio formal".	"...Que con la tarjeta puedo ir al punto de venta a comprar la luz, porque tengo mi número del medidor..."	"Se siente bien porque te dice que ya eres parte de la empresa y que tienes luz y que tienes gente que sabe, que te resuelva cuando se te vaya la luz"
Pendón			
¿Qué le transmite?	"El pendón me afirma lo que yo he vivido, yo veo el pendón en cualquier parte en un banco, esa imagen me dice a mi como yo consumo mi energía en mi casa..."	"Me dice que donde yo lo vea ahí puedo comprar mi luz"	"...primero ayuda a identificar el proyecto como tal. Es algo novedoso para la gente de la comunidad...donde yo vea este anuncio identifico claramente que ahí se vende..."
¿Qué piensa del texto?	"...ahí lo que me está diciendo es que yo administraría el consumo..."	"...Ponerle precio a mi bienestar quiere decir que por lo menos yo se cuanto voy a gastar en luz en mi hogar, cuanto puedo yo mensualmente..."	"...El slogan me parece que está bien transmite y enseña algo de curiosidad..."
¿Considera que debería llevar más información?	"No, está bien así"	"...No está bien así..."	"No"
¿Qué mensaje considera usted se le transmite a través de estas cuatro piezas?	"Todo esto junto me está diciendo claramente que yo soy un cliente más un nuevo usuario de la energía eléctrica prepagada de la Electricidad de Caracas"	"...Me motiva a meterme de lleno en esto, para yo poder decirle a mi comunidad que también se sirvan de la unidad prepago para que vean que es fácil y que trae buenas cosas..."	"...están transmitiendo la misma información, aunque el pendón es más para identificar los puntos de venta. Reflejan la unidad y sobretodo se ve que es la empresa la que está a cargo del proyecto."

Tabla N° 8 Cuadro resultados prueba de concepto (Fuente: Autoras)

Aspectos relevantes surgidos de la entrevista

En relación con los folletos la tendencia fue de aceptación total a este modelo, debido a que todos los entrevistados coincidieron en afirmar que les quedaba claro el mensaje, que lo consideraban de mucha importancia además de resultarles de mucha utilidad, pues comprenden la importancia del ahorro y se sienten motivados a administrar mejor el consumo de energía eléctrica dentro de su hogar. A pesar de que a la mayoría de los participantes les agradó el diseño de la pieza (colores, letras, material), uno de ellos propuso reducir la cantidad de información expuesta en dicho folleto.

En cuanto a los instructivos, las respuestas fueron homogéneas y se orientaron hacia la aceptación del mensaje. Todos los participantes opinaron que la información está completa y se transmite de forma clara, lo cual ayuda a su comprensión, y además es de gran utilidad para el manejo del medidor. En lo que respecta al diseño del manual la muestra coincidió en que es práctico y fácil de manipular, sus colores permiten identificar al nuevo servicio.

Al evaluar la tarjeta de acreditación al cliente la tendencia de los entrevistados fue a favor, pues a pesar de que el texto que está impreso es estrictamente informativo, la pieza generó en estas personas empatía con la empresa, ya que al tenerla en sus manos se perciben como clientes, es decir que forman parte de La Electricidad de Caracas, por tanto se sienten más involucrados, seguros y comprometidos a pagar el servicio que les ofrece la institución. Sólo uno de los entrevistados propuso que se le agregara el color amarillo al diseño de la misma.

Para culminar, el pendón tuvo gran aceptación debido a que los entrevistados señalaron que el mensaje refuerza el concepto del proyecto Barrio Eléctrico y además les permite identificar los puntos de venta prepago. Asimismo, expresaron que el texto refleja la posibilidad que tienen con el nuevo medidor de administrar su consumo de energía; respecto al diseño opinaron que los colores les parecen llamativos y los asocian con las demás piezas.

CONCLUSIONES Y RECOMENDACIONES

Barrio Eléctrico es un nuevo proyecto propuesto por La Electricidad de Caracas como una de las alternativas implementadas para dar respuesta a la problemática de las conexiones ilegales en las zonas populares.

Este proyecto cuenta con un sólido equipo de trabajo, formado en su mayoría por el personal base de la empresa, quienes han demostrado sentirse altamente identificados con la misión de la organización, al punto que de forma voluntaria se ofrecieron a realizar todas las labores referidas al proyecto, desde su planteamiento hasta su instalación. Entre las tareas se destacan el contacto y acercamiento a través de vocerías con la comunidad seleccionada para el estudio, con el fin de difundir la importancia de utilizar el nuevo sistema de energía.

Las diversas actividades realizadas por los cuadrilleros con la comunidad piloto de La Morán, ayudaron a disminuir las barreras comunicacionales existentes entre los vecinos y la compañía y definieron los lineamientos a seguir para la implementación del nuevo sistema, que pudo ser instalado exitosamente en cada uno de los hogares seleccionados.

El estudio realizado con estos empleados indicó que antes de la implementación del proyecto los habitantes de La Morán percibían a la empresa eléctrica como una institución despreocupada por la comunidad, incumplidora y con poca credibilidad. En general, la tendencia de los vecinos era a mostrarse incrédulos y poco confiados hacia la propuesta de la EDC.

De igual forma, los resultados demostraron que los vecinos estaban concientes de que al pasar a ser clientes de la empresa disfrutarían de un mejor servicio lo cual se reflejaría en la preservación de la vida útil de los aparatos eléctricos debido a la nivelación del flujo de corriente eléctrica.

En cuanto al pago, los cuadrilleros señalaron que desde el inicio del proyecto las personas que habitan en este sector manifestaron estar de acuerdo con cancelar un monto determinado por el servicio siempre y cuando se adopte a sus necesidades y posibilidades.

Al evaluar la actitud hacia el precio, la información recolectada determinó que existen diversas opiniones acerca del monto a pagar pues aquí entran en juego otras variables, como nivel de ingresos y consumo de energía, que inciden en la opinión de cada persona.

Igualmente a través del análisis se conoció que una vez regularizado el servicio en el sector de La Morán, la percepción de los vecinos sobre la empresa eléctrica se fue transformando progresivamente y generó cambios positivos en su actitud hacia la nueva modalidad de pago.

Las personas beneficiadas con el nuevo medidor perciben ahora a la organización como un ente preocupado y solidario con la comunidad, se muestran más abiertas y receptivas hacia las propuestas de la empresa y sobretodo se han convertido en principales promotoras del proyecto, lo cual representa un importante logro comunicacional alcanzado por la EDC.

A pesar de la excelente relación que existe actualmente entre la empresa y la comunidad y de la aceptación manifestada por los vecinos ante la puesta en práctica del nuevo sistema de energía prepaga, a través de la investigación llevada a cabo en el presente trabajo se detectó que existía un vacío comunicacional con respecto al manejo apropiado del medidor prepago, por lo que se llevó a cabo una estrategia comunicacional que permitiera disipar las dudas de las personas sobre este aspecto pero tomando en cuenta sus principales beneficios: ahorro y bienestar.

Para la puesta en práctica de la estrategia se utilizaron los medios y vehículos propuestos por el equipo de cuadrilleros durante el estudio: folletos, instructivos, tarjetas y pendones, los cuales tuvieron gran aceptación y receptividad entre las personas beneficiadas con el nuevo sistema.

Debido a que los resultados obtenidos después de haberse implementado la estrategia comunicacional no sugirieron cambios, se recomienda que en caso de ser aprobadas las tarifas del proyecto para la puesta en práctica en otros sectores de Caracas, emplear los mismos lineamientos y tácticas utilizadas para dar a conocer Barrio Eléctrico en la comunidad piloto. En caso de que este programa se comercialice en toda la zona metropolitana se aconseja incluir otros medios como prensa y radio, cuyo uso ayudaría a reforzar el mensaje en las comunidades.

Sin embargo, como todavía el programa no ha sido aprobado, se aconseja elaborar un video institucional que sirva de apoyo para difundir entre las demás organizaciones e instituciones públicas o privadas, las bondades y beneficios del proyecto y de esta forma ejercer presión ante el ente ministerial correspondiente.

Siguiendo este punto, se recomienda la realización de ruedas de prensa y conferencias con los principales medios, para dar a conocer los avances del proyecto y hacer pública solicitud de los habitantes de La Morán para que se aprueben las tarifas y puedan disfrutar del servicio.

Asimismo, en caso de ser aprobado el programa, se recomienda realizar una campaña de refrescamiento para Barrio Eléctrico, transcurrido seis meses de su activación oficial, manteniendo siempre los parámetros utilizados en la fase piloto.

LISTA REFERENCIAL

BIBLIOGRAFÍA

- Arias, F. (1999). El Proyecto de Investigación. Caracas. Venezuela. Editorial Episteme.
- Assael, H. (1999). El Comportamiento del consumidor. México. Editorial Thomson.
- Bartoli, A. (1992). Comunicación y Organización: La organización comunicante y la comunicación organizada. Barcelona. Editores Paidó.
- Billorou, O. (1992) Las Comunicaciones de Marketing. Argentina. El Ateneo Editorial.
- David, F. (1988) La Gerencia Estratégica. Bogotá. Fondo Editorial Legis
- Goldhaber, G. (1998) Comunicación Organizacional. México DF. Editorial Diana.
- Hernández, Fernández y Baptista. (1998). Metodología de la investigación. 2ª edición. México. Editorial Mc Graw-Hill Interamericana S.A.
- O' Sullivan, J (1996). La Comunicación Humana. Caracas. Venezuela. Editorial Texto.
- Pinto, R. (2000). Planificación Estratégica de capacitación empresarial. México DF: Mc Graw Hill Editores.
- Radket, J. (1998) Strategic Communications for Nonprofit Organizations: seven steps to creating successful plan. New York. John Wiley & Son INC.
- Ramos, C. (1991) La comunicación: un punto de vista organizacional. México DF. Editorial Trillas.
- Rosario Z y Peñaloza, S. (2003). Guía para la elaboración formal de reportes de investigación. Caracas. Venezuela. Publicaciones UCAB.

- Sabino, C. (1992). El Proceso de Investigación. Caracas. Venezuela Editorial Panapo.
- Schiffman, León; Lazar Leslie. (1997). Comportamiento del Consumidor. México DF. Prentice Hall.
- Ugalde, L. (2004). Detrás de la Pobreza. Caracas. Venezuela. Publicaciones UCAB.
- Wells, W; Burnett, J y Moriarty, S. (1996). Publicidad: Principios y Prácticas. México. Prentice- Hall Hispanoamericana.

TRABAJOS DE GRADO

- Altuve, G y Behrens, M. (2004). Estrategia Comunicacional para reposicionar una ONG. Caso: Grupo Social Cesap. Trabajo de grado Universidad Católica Andrés Bello. Caracas. Venezuela.
- Figuereido, M. y Longarte, C. (2002). Diseño de estrategias de comunicaciones para una organización ONG. Caso: CSSI. Trabajo de grado Universidad Católica Andrés Bello. Caracas. Venezuela.
- Montecinos, A y Novel, C. (1999). Plan de comunicación estratégico para una organización sin fines de lucro. Trabajo de grado Universidad Católica Andrés Bello.
- Omaña, V. (200). Diseño de un plan de comunicación para informar a los clientes de un banco comercial, caso de estudio, sobre la utilización de servicio de PC e Internet banking. Trabajo de grado Universidad Católica Andrés Bello. Caracas. Venezuela.

PÁGINAS WEB

- La Electricidad de Caracas. (2005). [On line]. Disponible en: <http://www.laedc.com.ve>

El Universal. (2003). [On-line]. Barrios. Fotoreportaje Disponible en:
<http://www.eluniversal.com>

Carmen de Areco. (1993). [On line]. Disponible en:
<http://www.za.landisgyr.com>

OTROS

Maza Zavala, D. (1998). El Problema de la Pobreza a fines del siglo XX.
Revista venezolana de Economía y Ciencias Sociales

Centro de Documentación y Análisis. (2005). Informe de la Cesta Alimentaria.
Caracas. Venezuela.

Rodeiro y Saputi, (2004). Fortalecimiento y excelencia. Revista El Cable.
agosto/septiembre, (10). Caracas. Venezuela.

Centro para la divulgación del Conocimiento Económico. Rodríguez, J.
(1986). Marginalidad: ¿Causa o efecto? . Caracas. Venezuela.

ANEXO 1

Resultado de Encuestas
(Proporcionado por La Electricidad de Caracas)

SERVICIO DE AGUA

TOTAL CLIENTES 254

SERVICIO DE ASEO

TOTAL CLIENTES 254

SERVICIO DE TRANSPORTE

TOTAL CLIENTES 254

SERVICIO DE SEGURIDAD
TOTAL CLIENTES 254

SECTOR LABORAL
TOTAL CLIENTES 254

DISCRIMINACIÓN DE LA POBLACIÓN

TOTAL DE PERSONAS 1290

CALIDAD DEL SERVICIO ELÉCTRICO

TOTAL CLIENTES 254

ACEPTACIÓN DEL SERVICIO ELÉCTRICO
TOTAL CLIENTES 254

ACEPTACION DEL SERVICIO OFRECIDO

TOTAL CLIENTES 254

ACCIDENTES ELÉCTRICOS

TOTAL CLIENTES 254

ANEXO 2

Mapa comunidad La Morán (Proporcionado por la EDC)

ANEXO 3

GUIÓN ENTREVISTAS CUADRILLEROS DE LA EDC

Introducción

Buenas tardes, nosotras somos estudiantes del décimo semestre de Comunicación Social de la Universidad Católica Andrés Bello, y acudimos a usted para realizar una entrevista que nos permitirá recolectar la información necesaria sobre el proyecto *Barrio Eléctrico* para desarrollar nuestra tesis de grado.

Entrevista:

Ahora vamos a comenzar con el set de preguntas, referidas al inicio y desarrollo del proyecto *Barrio Eléctrico*:

- ¿Cómo nace el proyecto Barrio Eléctrico?
- ¿Cómo eligieron el nombre de este proyecto?
- ¿Qué entes están involucrados en la implementación y desarrollo del proyecto?
- ¿Cómo se conformó el equipo de trabajo de Barrio Eléctrico?
- ¿Cómo se llevo a cabo la escogencia de la comunidad piloto?
- ¿Cómo se financió el proyecto?
- ¿Cómo se da el acercamiento con los vecinos?
- ¿Cómo estas personas percibían a la empresa?
- ¿Cómo percibieron el sistema y qué beneficios ofrece?
- ¿Estas personas les manifestaron si estaban dispuestos a pagar?
- ¿En qué sitios se puede comprar el recibo para recargar el medidor?

Una vez instalados los medidores:

- ¿Cómo perciben ahora la empresa?
- ¿Cómo hicieron para explicar el manejo del medidor a los habitantes de La Morán?
- ¿Considera necesario transmitir alguna otra información?
- ¿A través de qué medios piensa usted debería comunicarse este servicio?

Cierre:

Ya para culminar la entrevista, si yo digo *Barrio Eléctrico*, ¿cuáles son las primeras palabras que se le vienen a la mente?...

Muchas gracias por su colaboración y el tiempo dedicado...

Acotación:

Este guión está sujeto a cambios, en función de la persona entrevistada y las respuestas dadas por ella. Algunos de estos aspectos se pueden obviar, o resumir.

ANEXO 4

Entrevista *Barrio Eléctrico*: 4/04/05

José Useche. Personal Base

25 años de trabajo en La Electricidad de Caracas

Tesista:

Buenas tardes, nosotras somos estudiantes del décimo semestre de Comunicación Social de la Universidad Católica Andrés Bello, y acudimos a usted para realizar una entrevista que nos permitirá recolectar la información necesaria sobre el proyecto *Barrio Eléctrico* para desarrollar nuestra tesis de grado.

Entrevista:

Ahora vamos a comenzar con el set de preguntas, referidas al inicio y desarrollo del proyecto *Barrio Eléctrico*:

Tesista: ¿Cómo nace el proyecto Barrio Eléctrico?

José: El proyecto comienza en un cara a cara con el amigo Ivar Petterson, en ese cara a cara se dijo la inquietud que tiene el vicepresidente actual de la recuperación de energía en Caracas. Para nadie es desconocido que en la mayoría de los cerros se roban la luz lo que ha incrementado las pérdidas de la empresa. Nosotros que tenemos muchos años en la empresa le sugerimos a él que por qué no nos metíamos en los cerros, y así fue.

Tesista: ¿Cómo eligieron el nombre de este proyecto?

José: El nombre del proyecto se lo puso nuestro amigo Pastrana.

Tesista: ¿Qué entes están involucrados en la implementación y desarrollo del proyecto?

José: En este proyecto trabajan en conjunto la EDC, el gobierno y la comunidad.

Tesista: ¿Cómo se conformó el equipo de trabajo de Barrio Eléctrico?

José: Bueno, después del cara a cara muchos de mis compañeros y yo nos ofrecimos a trabajar con el proyecto y después nos pasaron tiempo completo para que nos dedicáramos más.

Tesista: ¿Cómo se llevó a cabo la escogencia de la comunidad piloto?

José: Bueno, en la empresa ya se había escogido este barrio, porque está muy organizado en condominios, y la gente es muy preocupada.

Tesista: ¿Cómo se financió el proyecto?

José: Yo sé que una parte la dio el gobierno, otra La Electricidad y una mucho más pequeña la comunidad, creo que es así la cosa.

Tesista: ¿Cómo se da el acercamiento con los vecinos?

José: Empezamos a hacer visitas al barrio para conocer a la gente y que ellos nos fueran conociendo a nosotros para así acercarnos más.

Tesista: ¿Cómo estas personas percibían a la empresa?

José: Al principio no fue agradable había cierta distancia, pero después de haber hecho varias reuniones con ellos, trabajando explicándoles que hay que tener la energía adecuada para que puedan vivir mejor.

Tesista: ¿Cómo percibieron el sistema y qué beneficios ofrece?

José: Cuando se les quemaban los aparatos nosotros podemos responder por ello, que ese dinero que le pagan a un extraño por conectarse, que no lo

hagan y que nos permitan a nosotros darle algo mejor. Y eso los fue convenciendo y después se comenzó a hablar del servicio y más gente lo quería. La comunidad como tal quiere y esta aceptando el proyecto Barrio Eléctrico, porque esto es como un valor agregado que se le está dando al barrio, un valor agregado que se le está dando a su sistema de vida...se están reintegrando a la sociedad nuevamente... y eso es lo que ellos están viendo ahorita.

Tesista: ¿Estas personas les manifestaron cuanto están dispuestos a pagar?

José: Bueno, al principio fue difícil imagínate personas que tienen 20 años ahí que no pagan luz y que vengamos a decirles que ahora hay que pagar, es un cambio fuerte. Pero como yo digo, en los barrios hay gente mala como gente buena, así como aquí en lo plano, y gente que quiere pagar la luz, gente que quiere tener su servicio de calidad que no quiere que se les quemem los aparatos, la nevera, el televisor, gente que quiere salir de esa pobreza. Ellos dicen que pueden pagar entre diez mil y veinte mil, pero la verdad es que todo depende del nivel de ingreso y de los aparatos que tengan en la casa.

Tesista: ¿En qué sitios se puede comprar el recibo para recargar el medidor?

José: Bueno, todavía no se sabe, parece que cerquita de ahí van a poner un lugar para que compren el recibo.

Tesista: ¿Cómo perciben ahora la empresa?

José: Muy bien, ellos están muy contentos con nosotros.

Tesista: ¿Cómo hicieron para explicar el manejo del medidor a los habitantes de La Morán?

José: Fue bastante difícil porque mucha de esa gente no sabe leer ni escribir y para usar el medidor se deben seguir unos pasos. Nosotros mismos les explicamos cómo usarlo porque activar el medidor es igual que meterle la tarjeta al celular pero creo que todavía hay mucha gente que no sabe cómo usarlo.

Tesista: ¿Considera necesario transmitir alguna otra información?

José: Sí vale a mí me parece que se debería explicar mejor cómo se usa por lo que te dije antes, la gente está como perdida en cuanto al uso del medidor. Además tampoco saben dónde comprar el recibo.

Tesista: ¿A través de qué medios piensa usted debería comunicarse este servicio?

José: Bueno yo creo que tienen que ser medios sencillos que la gente pueda ver y entender. Podrían ser folletos o catálogos.

Entrevista *Barrio Eléctrico*: 4/04/05

José Pastrana. Personal Base

18 años de trabajo en La Electricidad de Caracas

Tesista:

Buenas tardes, nosotras somos estudiantes del décimo semestre de Comunicación Social de la Universidad Católica Andrés Bello, y acudimos a usted para realizar una entrevista que nos permitirá recolectar la información necesaria sobre el proyecto *Barrio Eléctrico* para desarrollar nuestra tesis de grado.

Entrevista:

Ahora vamos a comenzar con el set de preguntas, referidas al inicio y desarrollo del proyecto *Barrio Eléctrico*:

Tesista: ¿Cómo nace el proyecto Barrio Eléctrico?

José P: Todo se inicio en una cara a cara con el Sr. Ivar Petterson, en el que la pregunta es que como hacemos con los barrios que son consumidores mas no clientes.

Tesista: ¿Cómo eligieron el nombre de este proyecto?

José P: (risas), bueno, como ya les deben haber dicho, yo fui quien invento el nombre, porque lo asocié con Barrio Adentro que se estaba llevando a cabo justo en ese momento. Después a todo el mundo le gusto y lo dejamos.

Tesista: ¿Cómo se conformó el equipo de trabajo de Barrio Eléctrico?

José P: Al principio no estábamos constituidos por equipos éramos colaboradores y empezaron los problemas internos porque teníamos que faltar a nuestras rutas diarias de vez en cuando. Después fue que nos

pidieron a nosotros ante los directivos para que fuésemos parte del equipo. Es allí cuando empezamos tiempo completo. Como la mayoría de nosotros ha trabajado y vivido en barrios más o menos sabemos cómo entrarles, cómo caerles, eso era un punto a nuestro favor.

Tesista: ¿Cómo se llevo a cabo la escogencia de la comunidad piloto?

José P: La gente de masivos tenía este barrio como referencia por ser un barrio muy organizado, y por eso lo escogimos.

Tesista: ¿Cómo se da el acercamiento con los vecinos?

José P: Bueno, vino todo lo que es el trabajo social que era lo más latoso, porque la comunidad estaba acostumbrada a que uno empezara y pan no iba más, se olvidaba. Es así cuando la empresa decidió que hiciéramos una encuesta para ver que tal estábamos en el barrio, Cuando hicimos las encuestas muchos las llenaron y otros las rompieron. Es que no veían bien a la empresa, pero igual estaban de acuerdo con que se les pusiera un servicio eléctrico.

Tesista: ¿Cómo estas personas percibían a la empresa?

José P: Al principio fue duro, porque no nos creían lo que le decíamos del proyecto...

Tesista: ¿Cómo percibieron el sistema y qué beneficios ofrece?

José P: Bueno, la gente está muy contenta con el medidor después que pusimos uno en la escuela y les dijimos que cuidaran que nadie se pegara y así lo han hecho, luego continuamos nuestro trabajo. Pero después instalamos todas las acometidas y fue cuando instalamos tres medidores de prueba, uno consumo bajo, consumo medio y consumo alto, y hasta ahora ha funcionado bien, en esto días hubo un problema de que se fue la luz en el barrio y los únicos que quedaron con luz fueron los que tenían los medidores.

Entonces ahora todo el mundo quiere el medidor pero estamos parados por las tarifas del ministro Ramírez.

Tesista: ¿Estas personas les manifestaron cuanto están dispuestos a pagar?

José P: Si están, lo que pasa es que lo importante es que ellos no pagaban luz pero les salía más caro porque cada vez que se le caía el cable venia el que lo ponía y le cobraba para ponérselo otra vez, eso es lo primero, lo segundo, es que se le quemaban los aparatos eléctricos, entonces nos ponemos a sacar cuentas y cuanto gastaban ellos al año en esas reparaciones y colocada de cables?...mucho. Mucha gente decía que no.

Tesista: ¿Cómo perciben ahora la empresa?

José P: El 90% del barrio acepto el reto porque vio que nosotros no le fallamos, por esto yo pienso que el trabajo social es lo más importante en el barrio, porque lamentablemente vivimos como si fuéramos venezolanos de primera y venezolanas de segunda y eso no debe ser así, hay que hacer un inmenso trabajo social y acercarse a las comunidades.

Tesista: ¿Cómo hicieron para explicar el manejo del medidor a los habitantes de La Morán?

José P: Bueno, nosotros mismos les contábamos lo que sabíamos, porque algunos de nosotros ni siquiera habíamos visto el medidor.

Tesista: ¿Considera necesario transmitir alguna otra información?

José P: Claro, ahora es que falta por decir, esas personas tienen que estar claras en como se usa el medidor para que lo puedan utilizar bien.

Tesista: ¿A través de qué medios piensa usted debería comunicarse este servicio?

José P: con volantes, folletos, charlas, y ya.

Entrevista *Barrio Eléctrico*: 4/04/05

José Chona. Personal Base

15 años de trabajo en La Electricidad de Caracas

Tesista:

Buenas tardes, nosotras somos estudiantes del décimo semestre de Comunicación Social de la Universidad Católica Andrés Bello, y acudimos a usted para realizar una entrevista que nos permitirá recolectar la información necesaria sobre el proyecto *Barrio Eléctrico* para desarrollar nuestra tesis de grado.

Entrevista:

Ahora vamos a comenzar con el set de preguntas, referidas al inicio y desarrollo del proyecto *Barrio Eléctrico*:

Tesista: ¿Qué entes están involucrados en la implementación y desarrollo del proyecto?

José C: Nosotros trabajamos en una tripartita, comunidad, gobierno y empresa, y así es que ha funcionado el proyecto.

Tesista: ¿Cómo estas personas percibían a la empresa?

José C: Mal, porque nunca les habíamos parado, sentían que no nos preocupábamos por ayudarlos por eso no nos veían bien.

Tesista: ¿Cómo percibieron el sistema y qué beneficios ofrece?

José C: Lo más importante es que se le está prestando un servicio a la gente de calidad, a una comunidad que nunca se le había prestado atención, que no era tomada en cuenta como cliente, porque eran consumidores. Ahora van a ser clientes, y pueden tener una factura, un medidor, van a tener una

buna luz, no se les van a dañar los aparatos eléctricos, los equipos, la nevera.

Tesista: ¿Estas personas les manifestaron si estaban dispuestos a pagar?

José C: Claro, porque lo que ellos no pagaban en luz siendo consumidores, lo gastaban arreglando lo aparatos eléctricos, ellos por lo menos pagaban por arreglar el quipo de sonido, la nevera, plancha y cualquier artefacto, y al año se les iba mucho dinero, por eso prefieren pagar un servicio que te aseguro les va a salir mas barato y va a poder usar sus aparatos a cualquier hora del día. La verdad es que las personas opinan muchas cosas, unas dicen que pueden pagar mucho, otras poco pero eso dependerá del consumo de cada quien eso es lo bueno de este sistema.

Tesista: ¿Cómo hicieron para explicar el manejo del medidor a los habitantes de La Morán?

José C: Bueno, nosotros nos reunimos con las promotoras del consorcio La Silsa-La Morán, y ellos nos ayudaron a caminar por todo el barrio para ir medio explicándole a la gente lo que es el servicio y también como se hace para usarlo...

Tesista: ¿Considera necesario transmitir alguna otra información?

José C: ...a mi me parece que deberíamos hacer como unas cositas de esas que se reparten a la gente para que sepan de verdad lo que tienen que hacer para usar el medidor, porque uno les explica pero no es lo mismo, además que nosotros tampoco hemos utilizado la primera vez el medidor, entonces es como difícil.

Tesista: ¿A través de qué medios piensa usted debería comunicarse este servicio?

José C: Bueno, eso que te dije, uno de esos papelitos que te diga como usar el medidor, puede ser un afiche grande que se ponga donde se va a comparar el recibo.

Entrevista *Barrio Eléctrico*: 4/04/05

Robert Ribero. Personal Base

20 años de trabajo en La Electricidad de Caracas

Tesista:

Buenas tardes, nosotras somos estudiantes del décimo semestre de Comunicación Social de la Universidad Católica Andrés Bello, y acudimos a usted para realizar una entrevista que nos permitirá recolectar la información necesaria sobre el proyecto *Barrio Eléctrico* para desarrollar nuestra tesis de grado.

Entrevista:

Ahora vamos a comenzar con el set de preguntas, referidas al inicio y desarrollo del proyecto *Barrio Eléctrico*:

Tesista: ¿Cómo se da el acercamiento con los vecinos?

Robert: Como en todo proyecto, comenzamos haciendo auditorias con las personas del barrio La Moran incluso conversando con ello y diciéndoles como era el proyecto, ellos nos decían que era mentira, no nos creían que nosotros los íbamos a electrificar. Era tanto el tiempo que tenían sin servicio, y que la empresa no les paraba, creo que unos 25 o 30 años no recuerdo bien, pero para ese entonces creo que hubo un derrumbe en el barrio, se comenzaron a quitar medidores porque la gente no pagaba. Por esto no creían que les fuesen a colocar medidores. Claro después de tantos años que vayamos y les digamos que vamos a colocar medidores, para ellos es increíble. Había muchos incrédulos. Fue pasando el tiempo, nosotros subíamos casi todos los días, la gente nos miraba y nos preguntaba que cuándo íbamos a colocar los medidores. Toda esta recolección de

información fue un trabajo de hormiga, todos los días subíamos y bajábamos y encuestábamos.

Tesista: ¿Cómo perciben ahora la empresa?

Robert: La gente comenzó a ver el proyecto como algo serio, colocamos los postes, las acometidas, las líneas, las cajas para los medidores, el alumbrado público. El primer día del encendido de la Moran le pregunté a alguien que allí habita que como se veía eso y me explicó que parecía un pesebre, claro al comparar con lo que tenían antes que no había alumbrado sino las guirnaldas que ellos colocaban un bombillito de 100 vatios eso no alumbraba nada y al ver estos postes encendido la gente estaba contentísima.

Tesista: ¿Estas personas les manifestaron si estaban dispuestos a pagar?

Robert: La gente de La Morán siempre estuvo dispuesta a pagar porque ellos pedían el servicio. Además ellos saben que la única forma de disfrutar de un servicio de calidad es pagando, por eso aunque no se sabe en cuanto va a quedar la tarifa están concientes que van a poder comprar lo que necesiten mil, dos mil o tres mil.

Tesista: ¿Cómo percibieron el sistema y qué beneficios ofrece?

Robert: Yo nunca había visto un medidor así sino hasta cuando llegaron, yo mismo me preguntaba ¿un medidor prepago? ¿Cómo es ese medidor?, no me lo imaginaba un aparatito tan pequeño, es algo bastante novedoso y bien moderno. La gente preguntaba que cómo eran los medidores si iban a ser como los normales, y nosotros les explicábamos que era un medidor pequeño que era algo así como un celular en el que tu colocas un número y eso te da la cantidad que vas a consumir. Esto era más o menos la campaña que nosotros estábamos promoviendo.

Tesis: ¿Cómo hicieron para explicar el manejo del medidor a los habitantes de La Morán?

Robert: Nosotros les explicábamos a los clientes, cómo usarlo ya venía sonando lo del medidor prepago y había que decirle a la gente que hacer con el medidor, pero fue una explicación por encimita. Sin embargo, hoy en día hay dudas.

Tesista: ¿Considera necesario transmitir alguna otra información?

Robert: A mi esta nueva manera de energía me parece muy bien porque el servicio vale y porque vale hay que aprender a utilizarlo bien y a economizar, crear conciencia.

Tesista: ¿A través de qué medios piensa usted debería comunicarse este servicio?

Robert: Me parece que debería ser a través de folletos, catálogos, televisión, para que todo el mundo se entere del servicio.

Entrevista *Barrio Eléctrico*: 4/04/05

Jonathan Mariño. Personal Base

10 años de trabajo en La Electricidad de Caracas

Tesista:

Buenas tardes, nosotras somos estudiantes del décimo semestre de Comunicación Social de la Universidad Católica Andrés Bello, y acudimos a usted para realizar una entrevista que nos permitirá recolectar la información necesaria sobre el proyecto *Barrio Eléctrico* para desarrollar nuestra tesis de grado.

Entrevista:

Ahora vamos a comenzar con el set de preguntas, referidas al inicio y desarrollo del proyecto *Barrio Eléctrico*:

Tesista: ¿Cómo se llevo a cabo la escogencia de la comunidad piloto?

Jonathan: La comunidad de La Morán se ha organizado y ha conseguido muchas cosas como caminarias, escuelas, reforzamiento para sus casas por eso se escogió ese barrio. Después hicimos una encuesta para ver el nivel de aceptación de esas personas para con el proyecto. Ellos compraron la idea del servicio pero siempre han estado un poco recelosos con la idea de que les van a cobrar mucho, ellos no tienen la remota idea de lo que cuesta un servicio eléctrico y nos dimos cuenta a través de las encuestas, y nosotros para explicarles les preguntábamos cuanto gastaban en pasaje, cuanto gastaban en celular y después les decíamos que cuanto creían que debían pagar por luz y es allí cuando decían que estaban dispuestos a pagar cinco mil, diez mil y hasta quince mil. Todo dependía de la condición de cada casa.

Tesistas: ¿Cómo estas personas percibían a la empresa?

Jonathan: Ellos nos veían como un agente externo que simplemente pasaba por ahí ahora nos ven de manera diferente y nos tratan mucho mejor, porque saben que les estamos trayendo un servicio muy bueno. Ya nos ven como parte de ellos como una empresa que es su aliada, ya no nos ven como los malos que no nos acordamos de ellos, antes cuando nos veían, nos veían como la gente que les iban a cortar el cablecito.

Tesista: ¿Cómo percibieron el sistema y qué beneficios ofrece?

Jonathan: La comunidad ahora esta ansiosa de que le prendan el medidor, porque ya lo tienen instalado, pero no tienen la energía todavía, y como ya han visto como funcionan los medidores de prueba están locos por que se les coloque la energía en el suyo.

Tesista: ¿Estas personas les manifestaron si estaban dispuestos a pagar?

Jonathan: Si, claro...ellos saben y comparan que ahora con el servicio legal van a tener muchas mejoras en su hogar una mejor calidad de vida. Cuando les hicimos la encuesta nos dijeron que estaban dispuestos a pagar entre cinco mil y quince mil bolívares, todo dependiendo de sus necesidades.

Tesista: ¿Considera necesario transmitir alguna otra información?

Jonathan: Yo pienso que se debe hacer más publicidad para que la gente aprenda a usar el medidor porque en eso hay muchas fallas todavía, hay que hacer algo para que ellos manejen su medidor, darles más información en volantes, folletos catálogos, etc.

Entrevista *Barrio Eléctrico*: 4/04/05

Orlando Quiñones. Personal Base

20 años de trabajo en La Electricidad de Caracas

Tesista:

Buenas tardes, nosotras somos estudiantes del décimo semestre de Comunicación Social de la Universidad Católica Andrés Bello, y acudimos a usted para realizar una entrevista que nos permitirá recolectar la información necesaria sobre el proyecto *Barrio Eléctrico* para desarrollar nuestra tesis de grado.

Entrevista:

Ahora vamos a comenzar con el set de preguntas, referidas al inicio y desarrollo del proyecto *Barrio Eléctrico*:

Tesista: ¿Cómo percibieron el sistema y qué beneficios ofrece?

Orlando: Para la comunidad el nuevo sistema es muy bueno. Ha tenido bastante receptividad, el servicio les ha mejorado muchísimo su calidad de vida. Ahora tienen una tensión normal que no sube ni baja, y lo mejor de todo es que los aparatos no se les dañan.

Tesista: ¿Estas personas les manifestaron si estaban dispuestos a pagar?

Orlando: Sí. Con tal de obtener un mejor servicio ellos están dispuestos a pagar. Además ellos pueden comprar lo que quieran pueden ser mil, dos mil, tres mil bolívares de acuerdo a lo que ellos necesiten. La gente ha tenido mucha receptividad y nosotros ya casi terminamos la primera etapa.

Tesista: ¿Cómo perciben ahora la empresa?

Orlando: Mucho mejor. Con este proyecto tienen la posibilidad de autoabastecerse y autocontrolarse. Ellos eran consumidores mas no eran clientes. Ahora tienen una imagen óptima de la empresa, hay una buena recepción, están trabajando con nosotros y han mantenido las reglas del juego de no pegarse ilegalmente y tampoco quieren que nadie venga a sabotearles el sistema, con este servicio se va a innovar porque la gente está dispuesta a pagar la luz porque quieren disfrutar de un servicio de calidad.

Entrevista *Barrio Eléctrico*: 4/04/05

Pedro Nuñez. Personal Base

12 años de trabajo en La Electricidad de Caracas

Tesista:

Buenas tardes, nosotras somos estudiantes del décimo semestre de Comunicación Social de la Universidad Católica Andrés Bello, y acudimos a usted para realizar una entrevista que nos permitirá recolectar la información necesaria sobre el proyecto *Barrio Eléctrico* para desarrollar nuestra tesis de grado.

Entrevista:

Ahora vamos a comenzar con el set de preguntas, referidas al inicio y desarrollo del proyecto *Barrio Eléctrico*:

Tesista: ¿Cómo percibieron el sistema y qué beneficios ofrece?

Pedro: Bueno muy bien porque para ellos este es un proyecto nuevo que les va a traer muchas cosas buenas. Les va a mejorar su calidad de vida y los va a hacer sentir más seguros dentro de sus hogares porque ya no van a correr riesgos con los cables sueltos.

Tesista: ¿Estas personas les manifestaron si estaban dispuestos a pagar?

Pedro: Si vale. Ellos siempre se mostraron abiertos a pagar por el servicio porque saben que con el medidor podrán tener un flujo de corriente constante lo que va a alargar la vida de sus aparatos eléctricos aparte de que los va a ayudar a ahorrar y a controlar su consumo. Eso depende de cada familia, porque hay unos que ganan más y otros menos.

Tesista: ¿Cómo perciben ahora la empresa?

Pedro: Bien. Ahora ellos están muy contentos con la empresa porque vieron que les cumplimos. Ahora son más colaboradores y abiertos con nosotros y hablan muy bien de la EDC.

Tesista: ¿Cómo hicieron para explicar el manejo del medidor a los habitantes de La Morán?

Pedro: Bueno nos fuimos de casa en casa para explicar cómo se usaba el medidor. Fue una labor difícil porque mucha de esa gente no entendía lo que debía hacer para introducir el código. Más o menos logramos explicarles pero creo que debería reforzarse esa parte para que no quede ninguna duda.

Entrevista *Barrio Eléctrico*: 4/04/05

José Luís Zambrano. Personal Base

12 años de trabajo en La Electricidad de Caracas

Tesista:

Buenas tardes, nosotras somos estudiantes del décimo semestre de Comunicación Social de la Universidad Católica Andrés Bello, y acudimos a usted para realizar una entrevista que nos permitirá recolectar la información necesaria sobre el proyecto *Barrio Eléctrico* para desarrollar nuestra tesis de grado.

Entrevista:

Ahora vamos a comenzar con el set de preguntas, referidas al inicio y desarrollo del proyecto *Barrio Eléctrico*:

Tesista: ¿Cómo percibieron el sistema y qué beneficios ofrece?

José Z: Bueno la comunidad está muy contenta porque por fin van a tener un servicio confiable, seguro y por sobre todo de calidad, porque ya sus aparatos eléctricos nos e van a dañar con tanta frecuencia.

Tesista: ¿Estas personas les manifestaron si estaban dispuestos a pagar?

José Z: Claro, es que ellos saben lo que les conviene, ellos saben que así van a ahorrar mucho más y que se les va a mejorar su calidad de vida. No todos coinciden en el precio, algunos vecinos están dispuestos a pagar hasta treinta mil bolívares pero hay otros que no pueden pagar eso, pero hasta que el ministro no de tarifas no se puede decir nada

Tesista: ¿Cómo perciben ahora la empresa?

José Z: Bien, están contentos porque vieron que cumplimos con lo que le prometimos, siempre que vamos nos tratan muy bien y nos dicen lo contentos que están con la iniciativa.

Tesista: ¿Cómo hicieron para explicar el manejo del medidor a los habitantes de La Morán?

José Z: Bueno a través de charlas y conversaciones con ellos, nosotros más o menos les explicábamos lo que sabíamos del uso, porque nosotros manejamos muy bien lo que es el servicio pero no sabemos muy bien de la utilización.

ANEXO 5

GUIÓN ENTREVISTA SEMIESTRUCTURADA

Realización de Prueba de Concepto: Comunidad de La Morán

Fecha: 10-08-05

Moderadora: Ana Terán

Participantes:

Entrevistado 1:

Ana: Aquí les presento una muestra de piezas posibles a llevar a cabo por La Electricidad de Caracas. Usted deberá observarlas y responderme a una serie de preguntas. Comencemos por los folletos que serán repartidos a todos los habitantes de la comunidad. Obsérvelos y coménteme qué opina, ¿le gusta?

Ana: Una vez leído este folleto, ¿considera de utilidad esta información, por qué?

Ana: ¿Estaría usted dispuesto a utilizar un nuevo sistema de energía que le permita administrar su consumo de acuerdo a sus necesidades?

Ana: Bien, ahora supongamos que está afiliado al nuevo sistema prepago de energía y en el momento de la activación le reparten este manual. Léalo y coménteme ¿qué le parece?

Ana: ¿Es fácil de leer? ¿Le parece que las instrucciones para utilizar el medidor están claras?

Ana: ¿Tiene alguna duda sobre la utilización del medidor? ¿Le agregaría algo a este instructivo?

Ana: ahora veamos este pendón ¿qué le sugiere?

Ana: ¿Le produce algún tipo de reacción?

Ana: ¿Cómo percibe usted al nuevo sistema prepago de energía a partir de este pendón?

Nota: este guión está sujeto a cambios, en cuanto a la formulación de preguntas.

ANEXO 6

ENTREVISTA SEMIESTRUCTURADA

Realización de Prueba de Concepto: Comunidad de La Morán

Fecha: 10-08-05

Moderadora: Ana Terán

Participantes:

- Alcalá, Zoraida
- Guerra, Rosario
- Guzmán, Ángel
- López, Andrés
- Méndez, Ángel
- Navarro, Milvida
- Simoza, Yamilet

Realización de Prueba de Concepto:

Entrevistado 1:

Zoraida Alcalá

Ana: Aquí les presento una muestra de piezas posibles a llevar a cabo por La Electricidad de Caracas. Usted deberá observarlas y responderme a una serie de preguntas. Comencemos por los folletos que serán repartidos a todos los habitantes de la comunidad. Obsérvelos y coménteme qué opina, ¿le gusta?

Zoraida: Me parece excelente, porque no enseña a nosotros como utilizar la electricidad, como ahorrar de hecho a nosotros nos dieron una inducción en el electrobus donde nos indicaron cual era el artefacto que mas luz consumía, el que menos consumía, los bombillos que deberíamos usar, bueno nos dieron ahí un tallercito bastante bueno y me pareció sumamente importante para nosotros saber que hacer en cuanto al ahorro de la electricidad me pareció maravilloso.

Ana: Una vez leído este folleto, ¿considera de utilidad esta información, por qué?

Zoraida: Claro que si, porque a medida que tu vas leyendo te vas compenetrando con la información y te dicen mira lo que más consume en la casa. Es fácil de interpretar está bien sencillito, que todo el mundo creo que todo el mundo tiene acceso a la información cuando lo lee yo creo que queda muy claro con la información que está aquí.

Ana: ¿Le incentiva a ahorrar el consumo de energía?

Zoraida: Claro que si, porque a medida que tu vas leyendo te vas compenetrando con la información y te dicen mira lo que más consume en la casa son los secadores de pelo, que nosotras las mujeres bueno...imagínate tu... bueno yo no puedo vivir sin secador.

Ana: Bien, ahora pasemos a este manual. Léalo y coménteme ¿qué le parece?

Zoraida: con toda la información que nos han dado...fijate tu yo cargo esto en mi cartera...es bien fácil de manejar también en cuanto al medidor mira eso es como tu utilizar tu teléfono celular tu compraste tu tarjeta metiste tu clave el mismo medidor te enseña si te equivocaste en la clave, si lo puedes volver a introducir todo eso, cuando se te van terminando los kilovatios te va diciendo, no es que eso va a venir y te va dejar sin luz inmediatamente, sino que te dan tiempo para ir a adquirir tu nueva tarjeta ves...en cambio el celular si te cancelan de una vez...

Ana: ¿Es fácil de leer? ¿Le parece que las instrucciones para utilizar el medidor están claras?

Zoraida: es bien fácil de leer y manejar, me parece que las instrucciones están muy bien, me gusta así, me parece muy bueno y completo.

Ana: ¿Le agregaría algo a este instructivo?

Zoraida: Mira nada, yo creo que la gente que se montó en esto fue gente muy instruida con mucha capacidad y sabían lo que estaban haciendo, de verdad que si, está muy bien dirigido, muy bien ilustrado, fácil de interpretar. Esto es muy manejable, esto lo cargo yo en mi cartera,

y a veces estoy en un sitio esperando mi turno para cualquier cosa y me pongo a ver esto, mira y ves todos los pasos...bien fácil de manejar, bien bueno yo te digo que la persona que se montaron en esto sabían hacia donde iban.

Ana: Ahora pasemos a esta tarjeta, en la que se colocara el número de cuenta contrato con el que podrás comprar el recibo y recargar el medidor. ¿Qué le parece la tarjeta? ¿Le gusta?

Zoraida: Está bien, me gusta el color y es muy bonita para llevarla con uno. Fíjate tu hace como tres días yo estaba con Paiba, estábamos conversando pasó una señora hablando sobre la tarjeta que la robaron y en su carterita tenía la tarjeta, ella se comunico e inmediatamente le dieron su clave y no tuvo ningún inconveniente.

Ana: ¿Qué le cambiaría/agregaría?

Zoraida: No le cambiaría nada, me parece muy práctica es del tamaño de una cédula, perfecta, muy bien la información.

Ana: ¿Qué siente al tener está tarjeta en sus manos?

Zoraida: Que ahora somos parte de la empresa y que no nos tienen olvidados como antes.

Ana: ahora veamos este pendón ¿qué le sugiere?

Zoraida: Este pendón esta precioso es bien llamativo, fíjate tu ahí está el pendón con su colorcito amarillo bien bonito, se identifica con las demás piezas, al tu leer esto inmediatamente te vienes acá al proyecto de barrio Eléctrico.

Ana: ¿Qué piensa del texto?

Zoraida: Ponle bienestar a tu hogar, es ahorra electricidad dale larga vida a tus artefactos eléctricos, te invitan a que consumas menos luz que aprendas a manejar tu medidor, tu tarjetita, etc.

Ana: ¿Considera que debería llevar más información?

Zoraida: No chica, esto aquí no hay que agregarle ni quitarle nada esto está buenísimo.

Ana: ¿Qué mensaje considera usted se le transmite a través de estas cuatro piezas?

Zoraida: Al tu ver el logotipo de la EDC estas listo, ya sabes que es del proyecto. La empresa ha hecho un trabajo extraordinario en esta comunidad, aquí se inserto la institución con la comunidad que me parece excelente, porque imagínate nosotros necesitamos cada día que las instituciones lleguen más a las comunidades y estoy segura de que la electricidad lo ha hecho muy bien y que va a seguir penetrando en las comunidades. Lo que une al mundo, es el amor el deporte y la luz eléctrica en este caso la Electricidad de Caracas, que es la que nos está uniendo electricidad y comunidad. Por los colores a leguas reconocemos que es la de la EDC. Nosotros somos el centro piloto y no queremos que se nos vaya de aquí, queremos que el Ministro nos firme.

Entrevistado 2:
Rosario Guerra

Ana: Aquí les presento una muestra de piezas posibles a llevar a cabo por La Electricidad de Caracas. Usted deberá observarlas y responderme a una serie de preguntas. Comencemos por los folletos que serán repartidos a todos los habitantes de la comunidad. Obsérvelos y coménteme qué opina, ¿le gusta?

Rosario: Es muy bueno llama la atención, fue muy útil, aprendí mucho sobre la plancha, la nevera y el televisor.

Ana: Una vez leído este folleto, ¿considera de utilidad esta información, por qué?

Rosario: Si, porque explica mucho a uno como ahorrar la electricidad en su casa con todos los artefactos, por lo menos yo lo uso mucho.

Ana: ¿Le incentiva a ahorrar el consumo de energía?

Rosario: Claro, porque así ahorro más.

Ana: Bien, ahora pasemos a este manual. Léalo y coménteme ¿qué le parece?

Rosario: Me encanta tiene colores que llaman mucho la atención, y me gusta la forma.

Ana: ¿Es fácil de leer? ¿Le parece que las instrucciones para utilizar el medidor están claras?

Rosario: Es fácil de leer y es una buena instrucción para nosotros, bueno para mí ha sido muy fácil.

Ana: ¿Le agregaría algo a este instructivo?

Rosario: No tengo nada que agregar acerca de la utilización del medidor, como está hecho esta bien tiene una buena introducción es muy fácil de entenderlo.

Ana: Ahora pasemos a esta tarjeta, en la que se colocara el número de cuenta contrato con el que podrás comprar el recibo y recargar el medidor. ¿Qué le parece la tarjeta? ¿Le gusta?

Rosario: Me parece muy buena porque ya uno no tiene que andar pasando con papelitos para uno ir a pagar la luz ya ahora uno sabe que con esa tarjeta ya esta registrado tu nombre y con darla ya de una vez te identifican.

Ana: ¿Qué le cambiaría/agregaría?

Rosario: No le agregaría nada la veo muy bien.

Ana: ¿Qué siente al tener está tarjeta en sus manos?

Rosario: Cuando tengo la tarjeta en mis manos siento una seguridad de luz, porque con esa tarjeta se que voy a tener mi luz se que voy a tener un compromiso y que ya formo parte de la EDC.

Ana: ahora veamos este pendón ¿qué le sugiere?

Rosario: El pendón está muy bien, tiene una luz muy bonita es muy llamativo, me lo puedo quedar?

Ana: ¿Qué piensa del texto?

Rosario: Ponerle precio al bienestar de mi hogar...bueno sinceramente es como saber lo que tu vas a pagar mensualmente porque ya con el medidor tu sabes cuanto gastas semanalmente.

Ana: ¿Considera que debería llevar más información?

Rosario: No, me gusta mucho así.

Ana: ¿Qué mensaje considera usted se le transmite a través de estas cuatro piezas?

Rosario: las cuatro me transmiten mucha seguridad, con este es una guía para ahorrar energía en su casa, en esta me ayuda a resolver mis problemas, con la tarjeta se que tengo mi energía de luz, y con el pendón se me demuestra la debilidad que había antes y la fortaleza que hay ahorita.

Entrevistado 3:
Ángel Guzmán

Ana: Aquí les presento una muestra de piezas posibles a llevar a cabo por La Electricidad de Caracas. Usted deberá observarlas y responderme a una serie de preguntas. Comencemos por los folletos que serán repartidos a todos los habitantes de la comunidad. Obsérvelos y coménteme qué opina, ¿le gusta?

Ángel: Me gusta la organización me gusta todo tiene una publicidad muy buena. La información es bastante útil, dan muchas informaciones sobre el ahorro que no sabía. Me ha servido para mí y para aconsejar a mis vecinos a que ahorre la energía.

Ana: Una vez leído este folleto, ¿considera de utilidad esta información, por qué?

Ángel: La información es bastante útil, dan muchas informaciones sobre el ahorro que no sabía.

Ana: ¿Le incentiva a ahorrar el consumo de energía?

Ángel: Claro, me ha servido para mí y para aconsejar a mis vecinos a que ahorren la energía.

Ana: Bien, ahora pasemos a este manual. Léalo y coménteme ¿qué le parece?

Ángel: Las instrucciones están muy buenas

Ana: ¿Es fácil de leer? ¿Le parece que las instrucciones para utilizar el medidor están claras?

Ángel: es muy fácil de leer está muy claro.

Ana: ¿Le agregaría algo a este instructivo?

Ángel: Me parece que tiene la información bien si se le ponen más cosas se vería mal.

Ana: Ahora pasemos a esta tarjeta, en la que se colocara el número de cuenta contrato con el que podrás comprar el recibo y recargar el medidor. ¿Qué le parece la tarjeta? ¿Le gusta?

Ángel: Me gusta la tarjeta esta bien presentable tienen un buen material no le agregaría nada. Si se le cambiara algo a todo el material que nos has mostrado se le alteraría toda la información que nosotros sabemos.

Ana: ¿Qué siente al tener esta tarjeta en sus manos?

Ángel: Por una parte no tanto la tarjeta gracias a la electricidad y a los que apoyaron el convenio ahora nos sentimos mucho mejor mas seguros que eso es lo más importante.

Ana: ahora veamos este pendón ¿qué le sugiere?

Ángel: Cuando veo el pendón me siento muy bien...me sentía mal cuando veía las telarañas, marañas y no teníamos luz.

Ana: ¿Qué piensa del texto?

Ángel: Si no hubiera el medidor o la electricidad prepagada el precio sería muy caro, se nos quemarían los artículos [artefactos].

Ana: ¿Considera que debería llevar más información?

Ángel: No, no le agregaría nada.

Ana: ¿Qué mensaje considera usted se le transmite a través de estas cuatro piezas?

Ángel: Todo esto junto me transmite seguridad y nos está haciendo más responsables.

Entrevistado 4:

Andrés López:

Ana: Aquí les presento una muestra de piezas posibles a llevar a cabo por La Electricidad de Caracas. Usted deberá observarlas y responderme a una serie de preguntas. Comencemos por los folletos que serán repartidos a todos los habitantes de la comunidad. Obsérvelos y coménteme qué opina, ¿le gusta?

Andrés: Me pareció bien...ahora ahorro más.

Ana: Una vez leído este folleto, ¿considera de utilidad esta información, por qué?

Andrés: Si, es muy útil para mi consumo de luz

Ana: ¿Le incentiva a ahorrar el consumo de energía?

Andrés: Me sentí incentivado a ahorrar, el mensaje es claro uno ahorra mucho.

Ana: Bien, ahora pasemos a este manual. Léalo y coménteme ¿qué le parece?

Andrés: Lo vi bien, me gusta bastante, es bonito.

Ana: ¿Es fácil de leer? ¿Le parece que las instrucciones para utilizar el medidor están claras?

Andrés: Sí, es fácil de leer, se entiende todo. Los pasos están bien claros para uno trabajar con el medidor, está bien el logo, los colores, los gráficos, todo está bien.

Ana: ¿Le agregaría algo a este instructivo?

Andrés: No, está bien así

Ana: Ahora pasemos a esta tarjeta, en la que se colocara el número de cuenta contrato con el que podrás comprar el recibo y recargar el medidor. ¿Qué le parece la tarjeta? ¿Le gusta?

Andrés: La tarjeta está bien, es práctica.

Ana: ¿Qué siente al tener esta tarjeta en sus manos?

Andrés: Que es muy bonita y está bien hecha y que puedo tener luz.

Ana: ahora veamos este pendón ¿qué le sugiere?

Andrés: Está bien... si lo veo de lejos por el medidor lo asocio como Barrio Eléctrico, cuando yo vea ese pendón sé que ahí voy a comprar la electricidad.

Ana: ¿Qué piensa del texto?

Andrés: Ponle precio al bienestar de tu hogar es que hay que ahorrar más dinero en la casa de uno.

Ana: ¿Considera que debería llevar más información?

Andrés: No, nada

Ana: ¿Qué mensaje considera usted se le transmite a través de estas cuatro piezas?

Andrés: Todo esto me dice lo que yo ya sé, que el servicio es beneficioso, lo más importante es administrar el dinero y la electricidad.

Entrevistado 5:
Ángel Méndez

Ana: Aquí les presento una muestra de piezas posibles a llevar a cabo por La Electricidad de Caracas. Usted deberá observarlas y responderme a una serie de preguntas. Comencemos por los folletos que serán repartidos a todos los habitantes de la comunidad. Obsérvelos y coménteme qué opina, ¿le gusta?

Ángel M: La presentación está muy buena a mi me gusta mucho la presentación...está completa.

Ana: Una vez leído este folleto, ¿considera de utilidad esta información, por qué?

Ángel M: Es de utilidad, es una información súper necesaria porque aquí en parte de estas informaciones se explica el ahorro de energía como debes ahorrar la energía, además te dice cuáles son los artículos eléctricos que más consumen energía

Ana: ¿Le incentiva a ahorrar el consumo de energía?

Ángel M: Si, yo tomaría en cuenta estas recomendaciones para utilizar el medidor

Ana: Bien, ahora pasemos a este manual. Léalo y coménteme ¿qué le parece?

Ángel M: El manual está bastante completo también porque te explica paso a paso cómo debes introducir el consumo, cómo debes introducir la energía al medidor.

Ana: ¿Es fácil de leer? ¿Le parece que las instrucciones para utilizar el medidor están claras?

Ángel M: Si, es fácil de manejar y de leer, está muy bueno. Si, las instrucciones están claras y completas.

Ana: ¿Le agregaría algo a este instructivo?

Ángel M: No, no le agregaría nada al instructivo si uno sigue los pasos correctamente puedes hacerlo bien.

Ana: Ahora pasemos a esta tarjeta, en la que se colocara el número de cuenta contrato con el que podrás comprar el recibo y recargar el medidor. ¿Qué le parece la tarjeta? ¿Le gusta?

Ángel M: La tarjeta está bien, tu vas con tu tarjeta en tu cartera entregas tu tarjeta al vendedor de energía y te dan tu consumo y te vas con tu recibo a la casa a introducirlo al medidor. No, le cambiaria nada.

Ana: ¿Qué siente al tener está tarjeta en sus manos?

Ángel M: Al tener esta tarjeta en mis manos siento que soy un cliente... más de La Electricidad de Caracas del servicio formal.

Ana: ahora veamos este pendón ¿qué le sugiere?

Ángel M: El pendón me afirma lo que yo he vivido, yo veo el pendón en cualquier parte en un banco, esa imagen me dice a mi como yo consumo mi energía en mi casa.

Ana: ¿Qué piensa del texto?

Ángel M: Es fino...ahí lo que me está diciendo es que yo administraría el consumo.

Ana: ¿Considera que debería llevar más información?

Ángel M: No, está bien así, está bien completo.

Ana: ¿Qué mensaje considera usted se le transmite a través de estas cuatro piezas?

Ángel M: Todo esto junto me esta diciendo claramente que yo soy un cliente más un nuevo usuario de la energía eléctrica prepagada de la Electricidad de Caracas

Entrevistado 6:

Milvida Navarro:

Ana: Aquí les presento una muestra de piezas posibles a llevar a cabo por La Electricidad de Caracas. Usted deberá observarlas y responderme a una serie de preguntas. Comencemos por los folletos que serán repartidos a todos los habitantes de la comunidad. Obsérvelos y coménteme qué opina, ¿le gusta?

Milvida: Está bien para saber cómo hay que ahorrar la luz, de qué manera y cuáles son los artefactos que gastan más energía.

Ana: Una vez leído este folleto, ¿considera de utilidad esta información, por qué?

Milvida: Si, es muy buena y específica porque dice cómo uno debe hacer para ahorrar.

Ana: ¿Le incentiva a ahorrar el consumo de energía?

Milvida: Si de hecho, mantengo mis bombillos apagados, y la nevera cerrada, para no gastar.

Ana: Bien, ahora pasemos a este manual. Léalo y coménteme ¿qué le parece?

Milvida: Es una ayuda muy buena para el manejo del medidor, me dice cómo funciona y cuándo se va a acabar la luz, además uno se guía por esto para poder introducir el código.

Ana: ¿Es fácil de leer? ¿Le parece que las instrucciones para utilizar el medidor están claras?

Milvida: Si, es fácil de manejar, yo de hecho lo tengo guindado al lado del medidor para que no se me extravíe. Trae paso a paso lo que uno va a hacer, se entiende claramente, de hecho por esto me he guiado para ayudar a mis vecinos

Ana: ¿Le agregaría algo a este instructivo?

Milvida: No, yo creo que está bien así, porque yo por lo menos le entendí correctamente.

Ana: Ahora pasemos a esta tarjeta, en la que se colocara el número de cuenta contrato con el que podrás comprar el recibo y recargar el medidor. ¿Qué le parece la tarjeta? ¿Le gusta?

Milvida: Muy bien. Me parece muy linda y además muy práctica.

Ana: ¿Qué le cambiaría/agregaría?

Milvida: No, está bien como está.

Ana: ¿Qué siente al tener esta tarjeta en sus manos?

Milvida: Que con la tarjeta puedo ir al punto de venta a comprar la luz, porque tengo mi número del medidor.

Ana: ahora veamos este pendón ¿qué le sugiere?

Milvida: Me dice que donde yo lo vea ahí puedo comprar mi luz.

Ana: ¿Qué piensa del texto?

Milvida: Ponerle precio a mi bienestar quiere decir que por lo menos voy a saber cuánto voy a gastar en luz en mi hogar, cuánto puedo yo mensualmente.

Ana: ¿Considera que debería llevar más información?

Milvida: No, está bien así.

Ana: ¿Qué mensaje considera usted se le transmite a través de estas cuatro piezas?

Milvida: Me motiva a meterme de lleno en esto, para yo poder decirle a mi comunidad que también se sirvan de la unidad prepago para que vean que es fácil y que trae buenas cosas.

Entrevistado 7:

Yamile Simoza

Ana: Aquí les presento una muestra de piezas posibles a llevar a cabo por La Electricidad de Caracas. Usted deberá observarlas y responderme a una serie de preguntas. Comencemos por los folletos que serán repartidos a todos los habitantes de la comunidad. Obsérvelos y coménteme qué opina, ¿le gusta?

Yamile: Está muy bien hecho, lo único que yo veo es que es mucha información junta y a veces no todo el mundo tiene esa paciencia para leer. Eso es lo único.

Ana: Una vez leído este folleto, ¿considera de utilidad esta información, por qué?

Yamile: Sí, porque enseña cosas que uno no sabe, como la cantidad de voltaje que uno consume.

Ana: ¿Le incentiva a ahorrar el consumo de energía?

Yamile: Claro, desde el momento que lo leí estoy pendiente de cuanto consumo y tengo interés de ahorrar.

Ana: Bien, ahora pasemos a este manual. Léalo y coménteme ¿qué le parece?

Yamile: Es perfecto, está bien completo, la letra es perfecta y yo que no leo bien la entiendo.

Ana: ¿Es fácil de leer? ¿Le parece que las instrucciones para utilizar el medidor están claras?

Yamile: Sí, es fácil de llevar a cualquier sitio, es fácil de colgarlo al lado del medidor, de verdad que es bien cómodo. La información que trae está bien detallada. Primero está bien clara, la gente de la comunidad lo va a entender bien. Está muy preciso y los pasos que trae son muy claros y no le veo nada complicado

Ana: ¿Le agregaría algo a este instructivo?

Yamile: No, a mí me parece que está bien completo.

Ana: Ahora pasemos a esta tarjeta, en la que se colocara el número de cuenta contrato con el que podrás comprar el recibo y recargar el medidor. ¿Qué le parece la tarjeta? ¿Le gusta?

Yamile: Muy bien está bonita y el color azul es como el de La Electricidad de Caracas.

Ana: ¿Qué le cambiaría/agregaría?

Yamile: Si, le pondría el color amarillo, pero de resto está bien.

Ana: ¿Qué siente al tener esta tarjeta en sus manos?

Yamile: Se siente bien porque te dice que ya eres parte de la empresa y que tienes luz y que tienes gente que sabe, que te resuelva cuando se te vaya la luz.

Ana: ahora veamos este pendón ¿qué le sugiere?

Yamile: primero ayuda a identificar el proyecto como tal. Es algo novedoso para la gente de la comunidad...donde yo vea este anuncio identifico claramente que ahí se vende.

Ana: ¿Qué piensa del texto?

Yamile: El slogan me parece que está bien transmite y enseña algo de curiosidad.

Ana: ¿Considera que debería llevar más información?

Yamile: No. Está bien.

Ana: ¿Qué mensaje considera usted se le transmite a través de estas cuatro piezas?

Yamile: están transmitiendo la misma información, aunque el pendón es más para identificar los puntos de venta. Reflejan la unidad y sobretodo se ve que es la empresa la que está a cargo del proyecto.