

Universidad Católica Andrés Bello
Facultad de Humanidades y Educación
Escuela de Comunicación Social
Mención de Comunicaciones Publicitarias
Trabajo de Grado

Caso RCTV: sismo en la planificación de medios venezolanos

Análisis de los cambios ocurridos en la distribución publicitaria
venezolana por el cese de la concesión de Radio Caracas Televisión como
canal de televisión de señal abierta

Tesista 1: Rojas Ayala, María Carolina

Tesista 2: Seittiffe Massiani, María Mercedes

Tutora: Silva, María Alejandra

Caracas, 2 de septiembre de 2008

Fecha: _____

Escuela de Comunicación Social

Universidad Católica Andrés Bello

En nuestro carácter de Jurado Examinador del Trabajo de Grado
titulado:

realizado por los estudiantes:

1	Rojas Ayala, María Carolina
2	Seittiffe Massiani, María Mercedes

que les permite optar al título de Licenciado en Comunicación Social de la Universidad Católica Andrés Bello, dejamos constancia de que una vez revisado el mencionado trabajo y sometido éste a presentación y defensa públicas, se le otorga la siguiente calificación:

Calificación Final: en números _____ En letras: _____

Observaciones _____

Presidente del Jurado

Tutor

Jurado

A la Venezuela que no calla

AGRADECIMIENTOS

Durante estos cinco años de la carrera, son muchos los escalones que he pisado, y en cada uno de ellos he encontrado conocimientos, experiencias y sobre todo disposición.

En primer lugar, quisiera agradecer a mi **papa y mamá** por haberme impulsado a iniciar este recorrido, y llevarme de la mano para guiarme en todo momento y hacer de mi la persona que soy hoy en día. Son mi guía, mi orientación y mi ejemplo a seguir. En especial a **Freddy**, por su paciencia y dedicación en detallar cada una de las palabras plasmadas en estas hojas.

Gracias **María Alejandra Silva**, por hacer que este trabajo tenga un sentido. Por su orientación, paciencia y disposición de escucharnos y aconsejarnos en cada uno de nuestros encuentros.

A **Elizabeth Martínez** por haber detallado cada una de las páginas, por sus consejos y habernos orientado cuando estábamos en el peor momento. Por convertir lo bueno en perfecto.

A **Jorge Ezenarro, Tiziana Polesel y Pedro Navarro** por haber compartido parte de su tiempo para aconsejarnos y hacernos abrir los ojos en cada momento. Nos enseñaron que las clases van más allá de las paredes de los salones, nos prepararon a poner los pies en la calle. Son mi escalón de la profesión a seguir. A la Escuela de Comunicación Social de la UCAB y a los profesores que estuvieron dispuestos a compartir parte de sus conocimientos durante estos cinco años de carrera.

A **Liana de Trizna** y **Bolivia Bocaranda** por estar pendiente en todo momento de la tesis, y haber abierto las puertas de SenosAyuda para aplicar mis conocimientos; por darme confianza y sobretodo la disposición de querer compartir sus experiencias para hacerme crecer. El camino es largo, y son muchos los escalones que todavía faltan por escalar.

Fede, Juampi, Fifi, Miguel e Isabela, gracias por ser un gran apoyo y darme ánimo para seguir adelante con la tesis. A **Maikel Popic**, por su apoyo incondicional en todo momento y su ayuda para levantar el ánimo cuando el camino se hacía difícil. Han sido mi compañía durante este recorrido.

A mi amiga y “compañera de tesis” **María Mercedes**, por su trabajo, dedicación, perseverancia, por querer hacer las cosas perfectas en todo momento. Gracias por haberme aguantado estos cinco años de carrera. Gracias **Coro** por las mejores tortas del mundo, y por tu apoyo diario, no sólo con la tesis, sino también durante estos años.

A todos los **entrevistados y personas que ayudaron**, son el escalón de la información, porque sin sus palabras, sólo habría hojas en blanco.

Finalmente, gracias **RCTV** por habernos inspirado en realizar esta investigación, fueron el escalón de la perseverancia, cuando el camino se veía incompleto, supieron levantarse para continuar con su trabajo. Es un

reflejo de Venezuela que cada día demuestra que “tiene con qué” para seguir adelante.

María Carolina Rojas

Cuando entré en la universidad en octubre de 2003, crucé la puerta con un morral lleno y vacío a la vez. Ese bulto estaba cargado de sueños y metas, valores y principios; pero sobre todo de muchas ansias de aprender y formarme en la casa de estudios que siempre había soñado.

Hoy, que estoy nuevamente en la puerta de la UCAB, pero ya de salida, quiero agradecer a todas aquellas personas que han hecho que mi morral de conocimientos y experiencias esté un poco más cargado.

En primer lugar, quiero dar las GRACIAS —y no, no es un error de transcripción que la palabra “gracias” esté en mayúsculas— a mis **papás** por cada lección de vida que me han dado, desde que se levantan hasta que regresan a dormir. Desde que era pequeña, cada palabra, cada consejo y cada regaño ha servido para sentar las bases de mi formación. **Mamá, papá:** aunque no fue de Derecho, ni tampoco de Ingeniería, este trabajo de grado y este título de Comunicación Social también son de ustedes.

Es momento oportuno, también, para agradecer a la familia: a mi madrina, a mi tía **Jan Jan** por ser apoyo en todo momento y ser el “elemento perturbador” de la tesis y preguntar diez veces al día cuando terminaba este “bendito trabajo” para saber cuándo nos íbamos de viaje: ¡Gracias! Jan por permitirme un *break* durante la etapa final del trabajo. A las tías **Polín y Tamira** por estar pendientes y encomendarnos siempre a Papa Dios para que termináramos con bien. Gracias a los primos **Ale y**

Adolfo por sus consejos “tesísticos” durante los desayunos en Lakeland.
¡Gracias!

También quisiera agradecer a la Universidad, en especial a las dos grandes escuelas para mí: a la **Escuela de Comunicación Social** y a la **Cátedra de Honor**. Estoy segura que mi formación, mis sueños y metas no se hubiesen podido alcanzar si alguna de las dos no hubiese estado presente. No sólo quiero agradecer a las instituciones como tal; sino también al maravillo grupo de personas con el cual compartí. El bulto que me llevo de salida está lleno de recuerdos, de bellos recuerdos, que fueron posibles gracias a los profesores de la Escuela, a la Promoción XLII y a la Promoción “del desastre” de la Cátedra de Honor.

Mención especial merece también nuestra tutora, **María Alejandra Silva**, quien además de brindarnos el tema de estudio; nos guió con sus conocimientos de la materia a lo largo del camino. Mari Silva y compañía (entiéndase que es el bebé que viene en camino): ¡mil gracias!

Dentro de la Escuela hay también tres maestros a quienes les debo bastante de este trabajo de grado, quienes hicieron posible muchas de sus páginas. Para comenzar por las damas, comenzaré por **Tiziana Polesel**, quien además de ponernos los pies en la tierra y brindarnos todo su apoyo para el trabajo de grado; fue más que una profesora, una “mentor” durante la carrera. Muchos de los conocimientos que hoy agradezco vinieron de su parte, porque se trataban de lecciones de vida; más que de clases de Mercadeo.

Ezenarro y **Pedro Navarro**, cada uno con su estilo, también ayudaron a que este trabajo de grado y este título se transforman de sueño en realidad. El primero, con café y cigarro en mano, hizo que hiciéramos en materia de metodología la menor cantidad del ridículo posible. Y Navarro ayudando con esos “tips” de mercadeo, formato y contestando a nuestras preguntas en menos de medio minuto.

A última hora y cuando el “corre corre” característico se acentuaba estuvieron presente siempre como el hada madrina y el Mago de Oz **Elizabeth Martínez** y **Freddy Rojas** para ayudarnos a que todos los documentos que teníamos, todas las citas, resultados y conclusiones tomaran forma. Una vez más, muchas gracias a ambos por hacer que este bulto que me llevo hoy de la UCAB tenga parte de sus conocimientos.

También, estando ya de salida de la universidad quiero aprovechar la oportunidad y dar las gracias a **Ana Sofía Hernández** y a **Juan Carlos Ahmad**, quienes además de jefes se han convertido para mí en guías de la vida profesional. Ana, Juan Carlos: gracias por preguntar, por estar ahí pendientes de cómo iba el trabajo, por permitir que me diera cuenta que es posible ser *multi tasking* entre el trabajo y la universidad y sobre todo, por hacer posible muchas de las entrevistas de esta investigación.

Por último, quisiera agradecer a todos aquellos que hayan puesto su granito de arena para que mi bulto de sueños y conocimientos se haya hecho cada vez más importante. A los **veinte entrevistado**, a todas aquellas **personas que hicieron posible los encuentros** con los

anunciantes, agencias y canales de televisión, a **Valentina Rodríguez** por ayudarnos en la etapa final y a los tantos de **familiares, amigos y conocidos** que siempre preguntaron cómo iba la “hija”, es decir, cómo estaba la tesis.

María Mercedes Seittiffe

ÍNDICES

INTRODUCCIÓN	20
CAPÍTULO I – MARCO REFERENCIAL.....	24
1. Marco Contextual: situación de Venezuela y de la industria publicitaria del país para el momento del fin de la concesión de RCTV como canal de señal abierta	25
1. Marco Referencial	36
2.1 Reseña histórica de RCTV	36
2.2 Posición de RCTV como señal abierta y RCTV Internacional	39
2. Marco Legal: aspecto legales de la concesión de RCTV.....	44
2. Marco Conceptual: planificación de medios.....	47
CAPÍTULO II - MÉTODO.....	58
1. Objetivos	59
1.2 Objetivo general	59
1.3 Objetivos específicos.....	59
2. Formulación del problema	60
3. Tipo de investigación.....	61
4. Diseño de la investigación	62
5. Operalización de las variables.....	63
6. Unidades de análisis	68
7. Determinación de las unidades de análisis.....	69

7.1	Movistar	70
7.2	Nestlé de Venezuela	71
7.3	Empresas Polar	72
7.4	Procter & Gamble de Venezuela	73
7.5	Cervecería Regional	74
7.6	Toyota de Venezuela	74
7.7	Coca Cola de Venezuela	75
7.8	Asociación Nacional de Anunciantes (ANDA)	76
7.9	Nucorpa	76
7.10	AJL Park	77
7.11	La Oveja Negra	78
7.12	Publiteca	79
7.13	MindShare	80
7.14	Starcom MediaVest	81
7.15	Radio Caracas Televisión (RCTV)	82
7.16	Globovisión	83
7.17	Venevisión	84
7.18	Televen	85
8.	Elaboración de instrumento	87
8.1	Anunciantes	88
8.2	Asociación Nacional de Anunciantes (ANDA)	89
8.3	Agencias de publicidad y centrales de medio	90
8.4	Radio Caracas Televisión (RCTV)	91
8.5	Canales de televisión con señal abierta	92
 CAPÍTULO III- RESULTADOS		 93

1. Resultados obtenidos.....	94
1.1 Anunciantes	94
1.2 Agencias	110
1.3 Canales de de televisión con señal abierta	126
2. Análisis de los resultados obtenidos.....	131
 CONCLUSIONES	 154
1. Conclusiones	155
2. Limitaciones y recomendaciones.....	161
 BIBLIOGRAFÍA	 164
1. Fuentes bibliográficas	165
2. Fuentes hemerográficas	167
3. Fuentes electrónicas	170
4. Presentaciones digitales	182
 ANEXOS	 183
1. Índice de anexos.....	184

Índice de tablas

Tabla N°1: Puntos de <i>rating</i> de los canales más visto por TV abierta durante el período de enero-mayo de 2007.....	40
Figura N° 1: <i>Ratings</i> de RCTV y Venevisión entre marzo 2005 y abril 2007.....	41
Tabla N° 2: Puntos de <i>rating</i> de los canales de suscripción durante el 16 de julio de 2007.....	43
Tabla N°3: Distribución de la inversión de medios durante el año 2005 al 2007.....	57
Tabla N° 4: Operalización de las variables utilizadas para los anunciantes	63
Tabla N° 5: Operalización de variables utilizadas para ANDA	64
Tabla N° 6: Operalización de variables utilizadas para las agencias de publicidad y centrales de medios	65
Tabla N° 7: Operalización de variables utilizadas los canales de televisión de señal abierta.....	66
Tabla N° 8: Operalización de variables utilizadas para	67
Radio Caracas Televisión (RCTV)	67
Tabla N°9: Síntesis cualitativa de las respuestas suministradas por los anunciantes en la pregunta n. 1	94
Tabla N°10: Síntesis cuantitativa de las respuestas suministradas por los anunciantes en la pregunta n. 1	95
Tabla N°11. Síntesis cualitativa de las respuestas suministradas por los anunciantes en la pregunta n. 2.....	96

Tabla N° 12: Síntesis cuantitativa de de las respuestas suministradas por los anunciantes en la pregunta n. 2	97
Tabla N°13. Síntesis cualitativa de las respuestas suministradas por los anunciantes en la pregunta n. 3	98
Tabla N°14. Síntesis cuantitativa de las respuestas suministradas por los anunciantes en la pregunta n. 3	99
Tabla N°15. Síntesis cualitativa de las respuestas suministradas por los anunciantes en la pregunta n. 4	100
Tabla N°16. Síntesis cuantitativa de las respuestas suministradas por los anunciantes en la pregunta n. 4	101
Tabla N°17: Síntesis cualitativa de las respuestas suministradas por los anunciantes en la pregunta n. 5	102
Tabla N°18: Síntesis cuantitativa de las respuestas suministradas por los anunciantes en la pregunta n. 5	103
Tabla N°19: Síntesis cualitativa de las respuestas suministradas por los anunciantes en la pregunta n. 6	104
Tabla N°20: Síntesis cuantitativa de las respuestas suministradas por los anunciantes en la pregunta n. 6	105
Tabla N°21: Síntesis cualitativa de las respuestas suministradas por los anunciantes en la pregunta n. 7	106
Tabla N°22: Síntesis cuantitativa de las respuestas suministradas por los anunciantes en la pregunta n. 7	107
Tabla N°23: Síntesis cualitativa de las respuestas suministradas por los anunciantes en la pregunta n. 8	108
Tabla N°24: Síntesis cuantitativa de las respuestas suministradas por los anunciantes en la pregunta n. 8	109

Tabla N°25. Síntesis cualitativa de las respuestas suministradas por las agencias en la pregunta n. 1	110
Tabla N°26. Síntesis cuantitativa de las respuestas suministradas por las agencias de publicidad en la pregunta n. 1	111
Tabla N°27: Síntesis de las respuestas suministradas por las agencias de publicidad en la pregunta n. 2.....	112
Tabla N°28: Síntesis de las respuestas suministradas por las agencias de publicidad en la pregunta n. 2.....	112
Tabla N°29: Síntesis cualitativa de las respuestas suministradas por las agencias de publicidad en la pregunta n. 3	113
Tabla N°30: Síntesis cuantitativa de las respuestas suministradas por las agencias de publicidad en la pregunta n. 3	113
Tabla N°31. Síntesis cualitativa de las respuestas suministradas por las agencias en la pregunta n. 4	114
Tabla N°32. Síntesis cuantitativa de las respuestas suministradas por las agencias en la pregunta n. 4	115
Tabla N°33. Síntesis cualitativa de las respuestas suministradas por las agencias en la pregunta n. 5	116
Tabla 34. Síntesis cuantitativa de las respuestas suministradas por las agencias en la pregunta n. 5	116
Tabla N°35. Síntesis cualitativa de las respuestas suministradas por las agencias en la pregunta n. 6	117
Tabla N°36. Síntesis cuantitativa de las respuestas suministradas por las agencias en la pregunta n. 6	117
Tabla N°37. Síntesis cualitativa de las respuestas suministradas por las agencias en la pregunta n. 7	118

Tabla N° 38. Síntesis cualitativa de las respuestas suministradas por las agencias en la pregunta n. 7	119
Tabla N° 39. Síntesis cualitativa de las respuestas suministradas por las agencias en la pregunta n. 8	120
Tabla N° 40. Síntesis cuantitativa de las respuestas suministradas por las agencias en la pregunta n. 8	120
Tabla N° 41. Síntesis cualitativa de las respuestas suministradas por las agencias en la pregunta n. 9	121
Tabla N° 42. Síntesis cuantitativa de las respuestas suministradas por las agencias en la pregunta n. 9	122
Tabla N°43. Síntesis cualitativa de las respuestas suministradas por las agencias en la pregunta n. 10	123
Tabla N°44. Síntesis cuantitativa de las respuestas suministradas por las agencias en la pregunta n. 10	124
Tabla 45: Síntesis de las respuestas suministradas por los canales de TV abierta en la pregunta n. 1	126
Tabla 46. Síntesis de las respuestas suministradas por los canales de TV abierta en la pregunta n. 2	127
Tabla 47. Síntesis de las respuestas suministradas por los canales de TV abierta en la pregunta n. 3	128
Tabla 48: Síntesis de las respuestas suministradas por los canales de TV abierta en la pregunta n. 4	129

INTRODUCCIÓN

En la evolución histórica de los medios de comunicación, la publicidad siempre ha jugado un papel fundamental en el desarrollo social. No sólo con el fin de anunciar y comercializar un producto o servicio; sino también, para dar a conocer el desarrollo tecnológico en la elaboración de los mismos, para atender el desarrollo humano y social, y mejorar así la calidad de vida de los receptores del mensaje.

Es por ello que la inversión que hacen las empresas de productos y servicios en publicidad intenta abarcar el mayor espectro de la población a quienes están dirigidos. En tal sentido, los anunciantes se apoyan en personal especializado para obtener de ellos un mejor beneficio. De ahí que las agencias publicitarias y centrales de medios sean los principales entes asesores para orientar a estos sectores productivos de la sociedad. A su vez, estos analizan y buscan el medio y el soporte más adecuado para rendir con eficiencia la inversión de los clientes que las solicitan.

Cualquier cambio lento o violento de algunos de estos tres sectores afecta la cadena de la publicidad. Entre otros cambios pueden encontrarse decisiones de tipo legales y políticas o cambios bruscos en la economía del país.

Es aquí donde se inserta la investigación que a continuación se ofrece. Durante el mes de mayo de 2007 ocurrió en Venezuela un fenómeno de gran significación social. A Radio Caracas Televisión (RCTV), uno de los canales de mayor audiencia televisiva, no se le renovó la concesión después de 54 años al aire. Se trató de una determinación

legal inesperada que de alguna manera conmovería a la sociedad venezolana. Por tratarse de una señal abierta que llegaba a muchos rincones del país, la repercusión de esta medida afectó a varios sectores, pero en particular a la industria publicitaria venezolana.

Las consecuencias en el campo de la publicidad afecta a los anunciantes venezolanos, porque se trataba de un canal televisivo de señal abierta en el cual se destinaba gran parte de su inversión de los medios de comunicación social, por el alcance tan amplio que poseía RCTV como planta televisora.

En tal sentido, el propósito de la presente investigación es hacer un estudio del proceso de inversión publicitaria que se llevó a cabo durante ese periodo inesperado previo y posterior al cese de la concesión de RCTV. En particular, dicho estudio se ubica desde la percepción e interpretación de los entes involucrados: anunciantes, agencias de publicidad y centrales de medios, y canales de televisión con señal abierta.

El tema que se intenta analizar a lo largo de la investigación se considera relevante, porque este caso ha constituido la primera oportunidad en que el Estado venezolano sanciona de forma indefinida a un canal nacional de televisión abierta de amplia cobertura.

En segundo lugar, es importante la investigación porque el cese de la concesión de RCTV trajo consecuencias en muchos sectores de la vida del venezolano. Afectó la política, las relaciones internacionales del país y

la economía por perturbar de manera tan significativa la industria publicitaria de Venezuela, la cual manejó para el año 2006 alrededor de tres mil millones de dólares, según la revista Producto N° 294, especializada en el tema.

Luego del fin de su concesión para transmitir su señal en el espacio radioeléctrico del país, RCTV comenzó a emitir su programación por la TV por suscripción y marca nuevamente un hito en la historia de la televisión venezolana, por alcanzar puntos de *rating* nunca antes visto. Esta es la tercera prueba de importancia de esta indagación.

La estructura que tiene en todo momento la investigación es la misma de la cadena de la inversión publicitaria: anunciantes, agencias de publicidad y canales de televisión, que permitirá responder a la siguiente interrogante: ¿Cómo ha afectado en la distribución de la inversión publicitaria venezolana el fin de la concesión de un canal tradicional de televisión abierta?

CAPÍTULO I – MARCO REFERENCIAL

1. Marco Contextual: situación de Venezuela y de la industria publicitaria del país para el momento del fin de la concesión de RCTV como canal de señal abierta

Con el fin de situar en el contexto político, social y económico en el que se encontraba Venezuela y su industria publicitaria, el presente trabajo de grado expondrá en su marco contextual una cronología de los hechos que ocurrieron en el país y que trajeron consecuencias en la industria publicitaria venezolana. El lapso de tiempo de análisis es desde finales del año 2006 hasta comienzos del año 2008, en que las consecuencias del cese de la concesión de RCTV irrumpen en la distribución publicitaria de Venezuela.

Para ubicarnos en el contexto histórico del país, es importante destacar algunas características del entorno socio-económico del momento. Según el Instituto Nacional de Estadísticas (INE), para el año 2006 la población total estimada de Venezuela era de 26.030.656 habitantes, de los cuales el 50,29% eran de sexo femenino. Al mismo tiempo, el INE tiene como proyecciones para el 2010 una esperanza de vida para las mujeres de 77,7 años y para los hombres de 71,8 años.

Las cifras del Servicio Nacional Integrado de Administración Aduanera y Tributaria (SENIAT) y procesadas por el INE, para el 2006 las proyecciones de los valores FOB (valores de la mercancía en el puerto de embarque sin incluir flete ni seguro) de las importaciones y de las exportaciones venezolanas fueron de: 16.982 millones de dólares en

exportaciones y 29.425 millones de dólares en importaciones. Estas cifras excluyen las exportaciones del petróleo y del hierro del sector público (Instituto Nacional de Estadística, 2006). Uno de los mercados más movidos del año, incluido en la industria publicitaria, fue el automotor que cerró con más de 343.350 vehículos vendidos (Cruz, 2007).

En cuanto al sector publicitario, la revista *Producto* en su edición número 282, del mes de mayo de 2007, concluye que “el año 2006 fue más que fructuoso para la industria publicitaria. Si bien las expectativas apuntaban a un comportamiento favorable, el panorama fue mucho mejor de lo que se esperaba; se trató de un año atípico, que recogió eventos atractivos para los anunciantes” (Carjuan, 2007).

Para Eduardo Hernández, ex presidente de la Asociación Nacional de Anunciantes, en el año 2006 la inversión en mercadeo creció —en comparación al año anterior— 35,6% para ubicarse en 2.976 millones de dólares brutos (1.785 millones de dólares neto, la diferencia con la primera cantidad corresponde a las bonificaciones hechas por los medios). Hernández afirma, lo que un año antes había dicho *Producto*, “esto no fue sólo porque los anunciantes ya se habían ajustados a la Ley Resorte, sino porque se celebraron eventos que estimularon el desembolso en el área: el Mundial de Fútbol Alemania 2006, las elecciones presidenciales y la Serie del Caribe” (Carjuan, 2008).

Finalizando el año 2006 —el 28 de diciembre, específicamente— el presidente Hugo Chávez hizo el anuncio que marcaría el principio del

fin de la concesión de RCTV como canal de señal abierta. Chávez, durante la salutación de fin de año de a las Fuerzas Armadas desde el Patio de Honor de la Academia Militar, informó: "es mejor que vayan preparando sus maletas y vayan viendo a ver qué va a hacer a partir de marzo. ¡No habrá nueva concesión para ese canal golpista que se llamó Radio Caracas Televisión (RCTV)!" (Da Corte, 2006).

Sin lugar a dudas este anuncio trajo secuelas, y las primeras declaraciones fueron hechas por Marcel Granier, presidente de IBC, quien señaló que "está claro el deseo del Gobierno de amedrentar a Radio Caracas Televisión y obligarlo a cambiar la línea independiente que lo ha caracterizado durante toda su vida". Granier añadió también en declaraciones hechas a Globovisión que RCTV cuentan con "títulos clarísimos" que demuestran sus derechos y manifestó que la permanencia del canal en el espectro radioeléctrico responde a los mismos estándares de Venevisión, Globovisión o Televen: "Es igualito. Son los mismos derechos y los mismos principios. No hay ninguna diferencia, la única diferencia que hay es que tenemos más años haciéndolo" (Aporrea.org, 2006).

Las primeras páginas de los diarios del día siguiente del anuncio, 29 de diciembre, compartían el espacio entre el anuncio hecho por el presidente Chávez sobre el fin de la concesión de RCTV y sobre la inflación acumulada para el año 2006. Se hablaba ya que al cierre de noviembre la inflación ascendía a 14,9% y de acuerdo con fuentes financieras, las estadísticas del Banco Central de Venezuela apuntaban a

que en diciembre el incremento sería de 1,1% con lo que el salto acumulado en el año sumaría 16,6%.

En el ámbito económico de final de año 2006, Gastón Parra Luzardo, presidente del Banco Central de Venezuela, afirmó en su informe de fin de año que "se mantiene el fortalecimiento del sector no petrolero de la economía (que crece 11,4% en 2006), al igual que el proceso de diversificación de la producción", y subrayó el aumento del consumo, de la inversión, las remuneraciones y el descenso del desempleo (Salmeron, 2006).

El 2 de enero de 2007 el Servicio Nacional Integrado de Administración Aduanera y Tributaria (SENIAT) presentó el cálculo del aumento de la Unidad Tributaria (UT), cifra que debía ser aprobada por el Ministro de Finanzas y luego por la Asamblea Nacional. La UT sería ajustada en 17%, en concordancia con la inflación registrada en el 2006, lo que incrementaría la medida fiscal a 39.300 bolívares (Tejero, 2007).

Durante los primeros días del año 2007, el Banco Central de Venezuela expuso que "con un PIB total de casi 7,53 billones de bolívares, el petróleo pasó definitivamente a ser en 2006 la segunda actividad en importancia para el país, después de la manufactura, cuyo PIB sumó 8,47 billones de bolívares el año pasado". La tercera actividad fueron los productos y servicios del gobierno general (Párraga, 2007).

El 9 de enero de 2007 el presidente Hugo Chávez anunció la profundización del Socialismo del Siglo XXI, con la estatización de CANTV y de la Electricidad de Caracas. “Todos esos sectores de un área tan importante como es la energía eléctrica. Todo aquello que fue privatizado, nacionalícese. Recuperemos la propiedad social sobre los medios estratégicos de producción. CANTV, nacionalícese señor Vicepresidente”, advirtió Chávez (Noticias.com, 2007). Consecuencia directa e inmediata de este anuncio se dio en Nueva York, Estados Unidos de América, donde se cotizan los papeles de CANTV y cayeron los ADR (nombre por el que se conocen las acciones de la empresa venezolana) en un 14,17%.

No había pasado un mes del anuncio del presidente Chávez, cuando el Estado venezolano adquirió las acciones del grupo ABS dueño del 82,14 % de la Electricidad de Caracas el 8 de febrero de 2007, el ente encargado de la negociación de 739.260 millones de dólares fue PDVSA. La agencia de publicidad que manejaba esta cuenta para el momento era Leo Burnett Venezuela.

El ministro de Telecomunicaciones de Venezuela para el momento era Jesse Chacón, y fue quien para el 13 de febrero de 2007 se encargó de la compra por parte del Estado del 28,51% de las acciones de la empresa estadounidense *Verizon Communications* en la telefónica CANTV por 572 millones de dólares. Para el momento de la adquisición, la empresa ofrecía servicios en telefonía fija, móvil y de internet y contaba con 3,2 millones de líneas fijas; 6,7 millones de líneas celulares y 592.000 suscriptores de

internet, por datos de la propia empresa. Según palabras de Julián Isaac (ex vicepresidente de Comercialización de RCTV), en la edición N° 283 de la Revista Producto, CANTV se encontraba antes de su nacionalización entre los principales anunciantes del canal de Bárcenas (Lotito, 2007, p.92)

En abril de 2007 comenzaron los preparativos de la 42° edición de la Copa América, que por primera vez se realizaría en Venezuela. Este evento deportivo —el más antiguo de fútbol a escala mundial— podría mover alrededor de 500 millones de dólares, según Traffic Sport, firma propietaria de los derechos de comercialización, transmisión y patrocinio del evento (Wilson, 2007).

La fecha en que se terminaba la concesión de RCTV como canal de señal abierta se aproximaba, por lo que el equipo de ventas del canal se movió a toda máquina hasta lograr, según palabras de Isaac, que el 60% de la precompra que habían hecho los anunciantes en noviembre del año anterior entrara en pantalla. “Este año ha sido nuestro mejor año”, comentó Julián Isaac en el artículo publicado por la revista Producto, cuando hablaba de los resultados que había obtenido el canal hasta el día en que se terminó su concesión por señal abierta.

En la medianoche del 27 de mayo de 2007, salió del aire la señal de uno de los canales más antiguos y con mayor audiencia de Venezuela, RCTV. El encendido que registró el canal para el momento fue de 29 puntos, teniendo Venezuela como promedio 12 puntos (Lotito, 2007, p.92)

Tras ocho segundos con la pantalla en negro, la Televisora Venezolana Social (TVes), nueva planta de TV estatal, comenzó sus actividades el 28 de mayo de 2007, por el canal 2. Lil Rodríguez fue nombrada como su directora. Según voceros del oficialismo la programación de la nueva señal estaría hecha por productores independientes.

No había pasado ni un mes del fin de la concesión de RCTV cuando, Televen introdujo en Procompetencia, en junio de 2007, una nueva demanda en contra de la medidora de audiencias en la cual se le acusaba de distorsionar la data al incluir una proporción de TV paga diferente a la de CONATEL. AGB había ampliado su panel a 6 ciudades y 770 hogares, de los cuales 350 miden TV paga (Producto Express, 2007).

El 26 de junio de 2007 con palabras del presidente Hugo Chávez quedó inaugurada la Copa América, o “Copa de la Libertad” como la designó el primer mandatario, uno de los acontecimientos del año de mayor importancia para la industria publicitaria del país, según Revista Producto N°294 que informa que la cita deportiva movió más de 500 millones de dólares en la publicidad en radio, TV, vallas y material de mercadeo.

Entre los anunciantes que promocionaron el evento deportivo se encontraron: MasterCard y LG como patrocinantes globales platino; Movistar y PDVSA en la categoría de global oro y Empresas Polar, con su

marca Maltín, se convirtió en el anunciante nacional de la fiesta del fútbol suramericano.

Tras mes y medio sin operar, RCTV volvió al aire; pero esta vez por señal de TV por suscripción y bajo la denominación RCTV Internacional. El 16 de julio de 2007 a las seis de la mañana, RCTV Internacional comenzó sus operaciones con el himno nacional cantado por sus empleados y seguido por palabras de Eladio Lares, presidente del canal, en las cuales expresaba que RCTV seguiría en la "batalla" ante las instancias judiciales para recuperar la señal abierta, y lograr que "Venezuela entera se vea reivindicada en su derecho a entretenerse, divertirse e informarse libre y gratuitamente" (eluniversal.com, 2007).

El departamento de Comercialización de RCTV Internacional comenzó sus operaciones con tarifas 50% menores a aquellas que tenía cuando salía por señal abierta. Según datos ofrecidos por ese departamento a la revista Producto, algunos de los anunciantes de esta nueva etapa fueron Chevrolet, Empresas Polar, Baygon, P&G, General Mills, Farmatodo, Banesco, Fundación Pacífico y Hermo (Producto Express 2007).

RCTV siempre había sido un canal que marcaba hitos en la historia de TV venezolana y en esta oportunidad no se quedó atrás. Desde su vuelta a la pantalla, en el mes de julio de 2007, "RCTV tuvo una participación de 10% por ciento dentro del encendido de la TV paga, que

durante esos días se ubicó en 13,7%” según reporta la medidora AGB Nielsen (Producto Express, 2007).

En su edición N° 440, Producto Express tituló “A quitar vallas” la medida tomada por la Comandancia General de la Aviación en agosto de 2007. La acción consistió en tener que quitar —antes del 26 de agosto— todas las vallas que rodearan La Carlota, como mejor se le conoce a la Base Área Generalísimo Francisco de Miranda; de lo contrario pasarían a ser propiedad del Estado. Como bien lo dice la revista electrónica “las empresas afectadas directamente son Vepaco, Class Light y Acloball”.

En noviembre de 2007 comenzó a sentirse la ausencia de varios alimentos, incluyendo los de la cesta básica, en los anaqueles de supermercados y abastos. Entre los productos más difíciles de encontrar se ubicaron la leche, carne, caraoatas, sardinas y el azúcar. Sin lugar a dudas este inconveniente repercutió en la industria publicitaria del país, porque como dijo Ramón Chávez —gerente de Comunicaciones de Nestlé Venezuela— en la entrevista para el presente trabajo de investigación: “(...) hoy día estamos en una época de asegurar abastecimiento, en vez de generar demanda (...) todo lo que se ponga en un anaquel se vende (...) el trabajo que se está haciendo es ver cómo se cuida la marca, para que cuando llegue el momento de generar demanda, ya la marca esté posicionada (...)” (R. Chávez, entrevista personal, abril 7, 2008).

El 2 de diciembre de 2007 se llevó a cabo el tercer evento que movió significativamente la industria publicitaria del país, el referéndum

consultivo a la reforma constitucional propuesta por el presidente Chávez el 16 de agosto de 2007. Durante la madrugada del 3 de diciembre la presidente del Consejo Nacional Electoral (CNE), Tibisay Lucena, le informó a la nación la victoria del “No” con un 50,7% de los votos para el bloque A y 51,05% para el bloque B.

Solamente el gobierno manejó en el 2007, según la revista Producto N° 294, 247 millones de dólares (148 millones de dólares neto) en publicidad y promociones, para así ubicarse en el quinto puesto de la inversión anual del país.

Según cifras del Banco Central de Venezuela (BCV) el año 2007 cerró con una inflación de 22,5%, sobrepasando en 5,5% el Índice de Precios al Consumidor —IPC— acumulado en 2006. Los mayores crecimientos según el ente económico se registraron en las bebidas alcohólicas y el tabaco (15,7%); restaurantes y hoteles (6,3%); alimentos y bebidas no alcohólicas (4,7%); transporte (3,3%) y esparcimiento y cultura (3,2%).

El 2008, año nuevo y moneda nueva para Venezuela o al menos con nueva nominación. El Bolívar Fuerte (BsF) entró en vigencia a partir del 1 de enero, eliminándole tres ceros a la moneda, luego de que en marzo de 2007 el presidente Hugo Chávez ordenara la reconversión a través de un decreto-ley para “adecuar el signo monetario venezolano a la nueva fortaleza de la economía nacional” (Chirinos, 2007).

El impacto de la reforma monetaria no se hizo esperar, y para finales del mes de enero de 2008 se registró una inflación de 3,4%, según cifras del BCV. Tal y como comentaron expertos en el área financiera al diario El Universal, el Bolívar Fuerte, el gasto público, el alza en el valor del petróleo y las trabas de CADIVI para obtener los dólares preferenciales fueron las causas de la inflación tan pronunciada para el primer mes del año 2008.

En enero de 2008 Televen invirtió, según palabras de su gerente general Germán Pérez-Nahím, 3 millones de dólares para ampliar su alcance nacional, que pasó de 96% a 99% de cobertura en todo el territorio. Por palabras de Pérez- Nahím se dio a conocer que el canal 10 cuenta con 34 estaciones propias y 156 puntos de repetición en acuerdo con terceros para llevar su imagen al interior del país (Producto Express, 2008).

1. Marco Referencial

2.1 Reseña histórica de RCTV

En el año 1953, mientras el mundo continuaba con la Guerra Fría, en Venezuela, durante el gobierno de Pérez Jiménez, se fundó Radio Caracas Televisión el 15 de noviembre de ese mismo año. Fue una iniciativa del empresario venezolano William H. Phelps Jr., quien se mantuvo por 34 años en la presidencia del canal.

RCTV fue la tercera estación de televisión en salir al aire en el país, después de Televisora Nacional (canal 5), la segunda fue Televisa Venezuela (canal 4). Inicialmente apareció en el canal 7 con las siglas YVKS-TV, luego en 1954 comenzó a transmitir su señal a través de VHF (*Very high frequency*) por el tradicional canal 2, señal que mantuvo hasta 2007. Destacan en estos primeros años programas como la primera transmisión en vivo de la Serie Mundial de Béisbol *amateur* entre Cuba y Venezuela. En menos de diez años ya producían programas de humor como Radio Rochela —la cual llegó a estar en el Récord Guinness por haber emitido su programación durante 48 años sin interrupción— telenovelas como Camay y noticieros como El Observador.

En su evolución histórica, en la década de los sesenta, se acentúan eventos programáticos que dieron éxito a RCTV, también conocido como el canal de Bárcenas, por su ubicación. Entre ellos destacan programas como *El Show de las Doce* conducido por Víctor Saume y *El Show de*

Renny. Fue el único canal que transmitió en 1969 en vivo y directo, la llegada del hombre a la luna a través de satélites. Pocos años después, cuando llega la televisión a color, es RCTV el primero en tener transmisiones cromáticas.

La imagen y las transmisiones a color se afianzaron en 1980, al igual que la producción de dramáticos, logrando tener el máximo *rating* dentro y fuera del país por la asociación con la compañía aliada Coral Pictures Corporation Venezuela (CORAVEN). Durante los años 90, empezó con la producción de largometrajes llamados *Unitarios*, basados en técnicas cinematográficas. También en esta década se destacó la telenovela *Por estas calles*, producción que ha sido una de las más largas en la historia de la televisión venezolana, con una duración de dos años y dos meses (Diccionario de la televisión venezolana, 2003, p.201). Otra de las grandes producciones de la época fue *Kassandra* que llegó hasta las tierras japonesas.

Ya para el año 2000 RCTV, sigue innovando con sus programas y entra en la era de los *Reality shows* y de los programas con más interacción con el público, como *¿Quién quiere ser millonario?* y *Fama y Aplausos* en el 2001. Según cifras de la agencia internacional AGB Nielsen Media Research para el año 2000 el *share* promedio de los canales de señal abierta en el país, RCTV se ubicaba en el 31,13%, detrás de Venevisión (35,13%), pero superaba a Cable (13,01%), Televen (6,48%) y VTV (2,08%) (AGB, 2000).

A partir del 2002, la situación política del país lleva tanto a los canales privados como el del Estado a tener una constante comunicación de las manifestaciones encabezadas por la sociedad civil. Por su parte, el Presidente de la República ocupaba numerosos espacios televisivos por las cadenas nacionales: “más del 40% del tiempo de transmisión de los canales privados y de las emisoras de radio es ocupado por boletines oficiales” (Diccionario de la televisión venezolana, 2003, p. 203).

El canal 2, durante sus 54 años de funcionamiento como televisora de señal abierta, logró llegar a todo el territorio nacional, ya que tenía una alta penetración en todo el país. Fue un canal pionero en transmisiones en vivo, en colocar su programación a color, se destacó en la producción de telenovelas, en *show* y programas humorísticos; muchos de ellos pasaron las fronteras y se llegaron a diversos países.

También es considerado como un canal de tradición que ha pasado a formar parte de la cultura venezolana, como lo señala el humorista Laureano Márquez “se debe a que yo creo que la gente ha percibido siempre a Radio Caracas como un canal más de pueblo (...) creo que se abrió siempre a los retos, a los desafíos, a la creatividad, y eso le favoreció mucho” (RCTV.net, 2008).

2.2 Posición de RCTV como señal abierta y RCTV Internacional

Los canales que formaban parte de la señal de televisión abierta que lograban transmitir su señal en todo el territorio eran RCTV, Venevisión, Televen, Meridiano, Globovisión; siendo éste último un canal que no abarca todo el territorio nacional, sólo la Gran Caracas, Maracaibo y parte del estado Carabobo. Existen otros canales que forman parte de esta señal; pero son regionales, es decir, que sólo abarcan un estado o una región específica del territorio nacional.

Para el año 2006, según fuentes de AGB, los canales más vistos en señal abierta fueron Venevisión, RCTV, Televen, VTV, Globovisión y Meridiano TV; por su parte dentro de la TV por suscripción, se encontraron Discovery Channel, Animal Planet y TNT.

El comportamiento del *rating* de los canales de señal abierta que se venía manejando durante los primeros meses del año 2007 era el siguiente: el primer puesto lo ocupaba Venevisión con 3,3 puntos de *rating*, seguido por RCTV con un 2,5 puntos, el tercer puesto era para Televen con un 1,11 punto, luego Globovisión con 0,36 punto y por último Meridiano TV con 0,23 punto. Ver tabla N° 1.

Tabla N°1. Puntos de *rating* de los canales más visto por TV abierta durante el período de enero-mayo de 2007

Canal/mes	Ene	Feb.	Mar	Abr	May	PROMEDIO
VENEVISION (np)	3,15	3,28	3,53	3,42	3,13	3,3
RCTV (np)	2,53	2,53	2,49	2,44	2,50	2,50
TELEVEN (np)	1,15	1,11	1,13	1,15	1,05	1,11
GLOBOVISIO N (rp)	0,30	0,32	0,28	0,28	0,63	0,36
MERIDIANO (rp)	0,28	0,20	0,16	0,27	0,24	0,23

Fuente AGB

Este comportamiento del *rating* de los canales, ha sido estable durante los últimos años de transmisión, los niveles han variado muy poco. Como lo presenta la central de medios MindShare en la siguiente gráfica, en un estudio con toda la población de los televidentes:

Figura N° 1: *Ratings* de RCTV y Venevisión entre marzo 2005 y abril 2007

Fuente: MindShare

Es un estudio hecho desde el año 2005 hasta abril del 2007, la tendencia general de los puntos de *rating* de RCTV y de Venevisión (VV) se han mantenido entre 2,99 puntos y 4,87. Entre junio y julio de 2006 aumentó el *rating* por la transmisión del Mundial de Fútbol de Alemania y cuando finalizó el evento deportivo hubo una baja. Ambos canales se disputaban el liderazgo hasta finales del mes de abril, cuando Venevisión alcanza unos promedios más altos (MindShare, 2007).

Los números entregados por MindShare cambiaron para mayo de 2006, debido a que el *share* de RCTV aumentó en promedio un 8%. En la mañana subió 11%, en la tarde se mantuvo igual y en la noche se incrementó en 22 % para acaparar 42 % total de la audiencia. Sin embargo, es importante considerar que el 80% del total de televisores del país son sólo de señal abierta y el 20% restante la ocupa la televisión por

suscripción. Como era de esperarse, el día de la salida del aire de RCTV tuvo cifras altísimas de audiencia: “se registró un encendido, en toda la TV, de 29 puntos” (Lotito, 2007, p.92).

Luego del cese de la concesión de RCTV como canal de transmisión de señal abierta, el 16 de julio de ese mismo año, RCTV vuelve a salir al aire como televisora internacional de señal cerrada, transmitida por cable y satélite, y apoyada por *Coral Pictures* con la sede en la ciudad de Miami.

Desde el primer día de transmisión, el *rating* de los canales por suscripción varió, ya que había un nuevo jugador en las cifras de medición. Según la encuestadora AGB el canal obtuvo 0,75 puntos de *rating* durante su primer día de transmisión. El estudio incluyó al universo total de televidentes, tanto de televisión abierta como cerrada. En los siguientes tres días la audiencia disminuyó casi a la mitad; pero siguió por encima del resto.

El día del lanzamiento de RCTV Internacional, el comportamiento del *rating* de los canales de cable fue el siguiente:

Tabla N° 2. Puntos de *rating* de los canales de suscripción durante el 16 de julio de 2007

Canal/ Horario	Mañana	Tarde	Noche	Promedio
RCTV INTERNACIONAL	0,83	0,61	0,72	0,72
DISCOVERY KIDS	0,10	0,19	0,29	0,193
DISNEY	0,14	0,19	0,24	0,190
JETIX	0,09	0,21	0,08	0,127
CARTOON NETWORK	0,11	0,09	0,13	0,110
CANAL DE LAS ESTRELLAS	0,02	0,07	0,19	0,093
MTV	0,03	0,08	0,09	0,067
NICKELODEON	0,07	0,05	0,05	0,057
UNIVERSAL	0,00	0,08	0,08	0,053
FOX	0,01	0,03	0,11	0,050

Fuente AGB

La parrilla del canal continuó con los programas producidos por RCTV Venezuela, tales como las telenovelas, el noticiero y programas de entretenimiento. Asimismo, compraron la licencia de telenovelas de otros países como las de origen brasilero. El nivel de audiencia de la nueva señal está por debajo del que solía tener hasta el 27 de mayo de 2007, cuando la empresa terminó sus transmisiones en señal abierta, alcanza un promedio aproximado de 3 puntos por día (Azopardo, 2007).

2. Marco Legal: aspecto legales de la concesión de RCTV

La Comisión Nacional de Telecomunicaciones (CONATEL) es una institución que se encarga de establecer normas para la regulación de telecomunicaciones en el país. Se reestructuró en 1999 con el fin de fortalecer el funcionamiento técnico de la institución, cambiando su estructura organizacional, recursos humanos e infraestructura técnica (CONATEL, 2008). El director general de CONATEL para el momento del cese de la concesión de RCTV era Jesse Chacón, quien centró sus acciones en la Ley de Telecomunicaciones creada en el año 2000.

La Ley Orgánica de Telecomunicaciones (LOTEL) se promulgó el 12 de junio de 2000 con el fin de regular el marco legal de las telecomunicaciones, para garantizar el derecho humano de la comunicación y la realización de actividades económicas de las telecomunicaciones. A su vez, protege a los usuarios y operadoras de estos servicios en un régimen de libre competencia. No toma en cuenta la regulación de contenidos transmitidos por los distintos medios.

Entre los objetivos de la LOTEL se encuentra la defensa de los intereses de los usuarios a acceder a los servicios de las telecomunicaciones y a la comunicación libre y plural (CONATEL, 2008). El artículo 3 de la ley le otorga a CONATEL la potestad de controlar las telecomunicaciones en Venezuela para el cumplimiento de sus funciones. En el artículo 210 se establece los parámetros que deben cumplir las

concesiones de los medios, destaca el punto 4 relacionado con la vigencia del permiso. “(...) se respetará el objeto, la cobertura y el lapso de vigencia de las concesiones o permisos vigentes (...) las renovaciones posteriores de las habilitaciones administrativas o concesiones previstas en esta Ley se seguirán por las reglas generales contenidas en ella” (Ley de Telecomunicaciones, 2000).

Con la Ley de Telecomunicaciones se le otorga a CONATEL el control de las concesiones de los medios de comunicación, para que estos tengan la señal y puedan transmitir. Las concesiones son un acto administrativo unilateral, donde el Estado otorga o renueva por tiempo limitado, a una persona natural o jurídica la condición de un concesionario para el uso y explotación de una porción del espectro radioeléctrico. Pueden ser de radiodifusión, concesiones generales, de recursos orbitales y porciones del espectro radioeléctrico asociadas (Díaz, 2007).

El Reglamento sobre Concesiones para televisoras y radiodifusoras fue dictada durante el gobierno de Jaime Lusinchi y aparece en el Decreto 1.577. El artículo 1 determina que las concesiones para el establecimiento y explotación de estaciones televisoras y radiodifusoras se otorgarán por veinte años (Morín & Sánchez, 2007). En este reglamento se estableció un término fijo y limitado para el uso de la porción del espectro radioeléctrico que el Estado entrega a las empresas privadas de comunicación. La concesión de RCTV aparece en la Gaceta Oficial N° 33.726, del 27 de mayo de 1987, dicho permiso estaba establecido hasta marzo del año 2007. CONATEL se basó en los hechos ocurridos en abril de 2002 para

sancionar al canal y no otorgarle la renovación de la concesión, guiándose en el artículo 210, punto 4, de esta Ley Orgánica.

El 28 de diciembre de 2006 en el acto en la Academia Militar de Caracas el presidente Hugo Chávez Frías anunció el fin de la concesión al canal: “No habrá nueva concesión para ese canal golpista de televisión que se llamó Radio Caracas Televisión” (Noticias 24, 2007).

Meses después, el pasado 29 de marzo de 2007, el Ministerio del Poder Popular para las Telecomunicaciones y la Informática, declaró al canal que la concesión para operar como estación de televisión abierta vencía el 27 de mayo de 2007, basado del Reglamento sobre Concesiones para Televisoras y Radiodifusoras.

Por su parte, RCTV introdujo una orden de amparo en el Tribunal Supremo de Justicia, para evitar el fin de la concesión; sin embargo, el procedimiento de la no renovación continuó, y de esta manera una señal que había estado transmitiendo su programación durante 54 años consecutivos por el canal 2, en señal de televisión abierta, dejó de funcionar el 27 de mayo de 2007 a las 12m.

2. Marco Conceptual: planificación de medios

Para comprender los cambios ocasionados en la inversión publicitaria venezolana debido al cese de la concesión de señal abierta del canal de televisión RCTV hay que dejar en claro algunos términos, todos ellos relacionados con la planificación de medios.

La planificación de medios involucra el análisis y evaluación específica de los medios comprendidos en su estrategia. La planificación debe evaluar en qué canales, segmentos y horarios deben insertarse los comerciales, y es tomado en cuenta por los tres actores: anunciante, agencia de publicidad y medios.

Esta labor consiste, también, en la asignación de un presupuesto para elaborar un plan que incluya una estrategia de medios, de audiencia y la asignación de vehículos para llevar a cabo la estrategia de mercadeo. Según Donnelly, es el proceso de escoger el vehículo de comunicación de masas, donde se sitúa el mensaje del anunciante (Pérez-Latre, 2000, p11). La inversión que hace el anunciante en los medios, representa entre un 80 y 90% del presupuesto publicitario.

Para poder medir la calidad de los medios a utilizar, diversos indicadores son tomados en cuenta dentro de un plan. El primero de estos indicadores es la penetración, conocido también como *reach*, la cual se puede definir como la “medida o grado en el que un medio es visto por los consumidores. Porcentaje de personas de la población que se exponen al

mismo”, obviamente este número porcentual dependerá directamente de la accesibilidad que tenga el medio y de las preferencias del público (Carrera y González, 1990, p611).

Otro de los factores relacionado con la planificación de medios es la **audiencia**, la cual se define como:

“el número absoluto de personas de un grupo objetivo que han visto un determinado programa de TV, oído la radio, leído un diario o una revista o transitado delante de una valla. No se tiene en cuenta si estas personas prestan atención o no al mensaje difundido, pero sí que tengan capacidad para comprender su sentido” (Da Rosa, 2005).

Pelardo (2006) en su obra sobre planificación de medios agrega al concepto de audiencia expuesto anteriormente que se debe de limitar en un período de tiempo, y por su parte Carrero y González Lobo dicen que marcar un límite temporal es fundamental para la determinación de las audiencias.

Completando las tres fuentes anteriores, la revista electrónica Infobrand, agrega al concepto de audiencia como “Una persona expuesta a más de un comercial es computada una sola vez” (Infobrand, 2008).

Rating, *average minute rating*, es otro concepto básico en la planificación de medios y muy vinculado al de audiencia. Según los mismos autores Carrera y González Lobo *rating* es “la audiencia de un medio o soporte expresada en porcentaje sobre el público objetivo. Indica la capacidad de un medio o soporte para alcanzar a un grupo objetivo

determinado”. El índice del *rating* se calcula con el promedio entre el *reach* y el ATS. El término ATS se define como la permanencia, el porcentaje de minutos promedio vistos, también conocido como frecuencia (Revista Producto, 2006, p.37).

También dentro de todo lo que es planificación de medios es importante el concepto de **Gross Rating Points (GRP)** o **puntos porcentuales brutos** que según el diccionario estadístico son los “puntos acumulados de *rating* del grupo objetivo obtenidos considerando sólo consumidores viendo el comercial de televisión de una marca dada” (Estadístico.com, 2004).

Completando la fuente anterior, se explica también que los GRP’s representan la presión publicitaria obtenida, ya que expresan las audiencias totales sin tener en cuenta las duplicaciones. Se obtiene con la suma de los impactos obtenidos por cada soporte del plan de medios y se presenta en porcentaje sobre el público objetivo (Centro Nacional de Información y Comunicación Educativa, sin fecha).

Por su parte el encendido se relaciona con el concepto anterior de *rating*, porque es el equivalente a la suma de los *ratings* individuales de cada canal en un momento determinado.

Otra forma de definir el encendido es el porcentaje que ven TV en un momento determinado y se calcula sobre la población total que posee televisión. Esto varía según el mes la ciudad, horas y canal (Borla, 2008).

El concepto de *share* o **cuota de pantalla** es según Pelardo (2006) lo define como:

“audiencia expresada en porcentajes sobre la base de la audiencia total, es decir, aplicado a la televisión o a la radio habitualmente, sobre las personas que están viendo la televisión en un momento determinado y no sobre un *target* concreto como en el caso del *rating point*” (Pelardo, 2006, p.282).

En otras palabras *share* es el pedazo de la torta de encendido que le corresponde a cada soporte en un momento determinado.

Cobertura o alcance es otro de los índices que se utiliza, como bien dicen Carrera y González Lobo (1990), para observar “la capacidad de un plan para cumplir sus fines”. Es entonces según Pelardo (2006) el “porcentaje de individuos del público objetivo alcanzados por un medio, soporte o por una campaña”.

El ciclo de un plan de medios lo conforman el anunciante, la agencia, el medio y el público. De esta manera se lleva el mensaje a través de una pauta publicitaria de un anunciante hasta su público objetivo (Da Rosa, 2005). Estos jugadores son los que se encargan de organizar todo lo relacionado con la toma de decisiones de los medios.

El anunciante se define según el Diccionario de los medios de comunicación como el “término mediante el cual un periódico, una estación de radio o televisión designan a la empresa o al organismo que, directamente o por medio de una agencia, utiliza su soporte para su

publicidad” (Diccionario de los medios de comunicación. 1971, p. 26). Son las empresas que pagan por los anuncios que trabajan en conjunto con las agencias de publicidad (Pérez-Latre, 2000, p18).

Los anunciantes comparten responsabilidades con las agencias, tal como hacer la planificación de la publicidad que cumpla con los objetivos de mercadeo de la empresa, supervisar la ejecución del plan, seleccionar y evaluar el trabajo de las agencias y por último, determinar qué recursos se asignan a la publicidad y cómo se va a manejar el presupuesto (Pérez-Latre, 2000, p18).

El segundo jugador dentro de este ciclo es la agencia de publicidad, la cual se define como la empresa que, a petición de los interesados concibe y realiza campañas publicitarias, y son las responsables de la administración del presupuesto publicitario de las sociedades (Diccionario de los medios de comunicación. 1971, p. 19).

Existen dos divisiones, según Pérez-Latre, dentro de las agencias de publicidad, las agencias con servicios plenos, donde se lleva a cabo todas las acciones para llevar la planificación publicitaria, y las especializadas que se concentran en actividades ya sea de creatividad, como las *boutiques* creativas o en medios, como las centrales de medio.

Generalmente las agencias se dividen por departamentos o funciones, los cuales son creatividad, gestión de cuentas, investigación y medios. Estos últimos son los que se encargan de la planificación de la

estrategia de medios, la compra de vehículos y la evaluación del proceso (Pérez-Latre, 2000, p.20).

Por último, los encargados de hacer llegar el mensaje a un receptor determinado son los medios de comunicación social. El mensaje es el responsable de persuadir a la audiencia y moverla a comprar el producto o servicio publicitado (Borla, 2008). Según Pérez-Latre se pueden definir también como las empresas informativas; editoras de diarios y revistas; cadenas de radio y televisión y empresas de publicidad exterior. Los medios, dentro de su estructura, poseen su propio departamento de publicidad, quienes son los encargados de vender espacios y tiempos publicitarios.

Hay diferentes tipos de medios, que se pueden clasificar como medios tradicionales, los cuales son los medios masivos como la televisión, prensa, radio, cine, revistas, publicidad exterior e interior. También existen los medios no tradicionales como patrocinios, medios relacionales, medios en puntos de venta, relaciones públicas e Internet (Da Rosa, 2005).

La televisión es un medio, un recurso y una forma de circulación de mensajes a través del sistema audiovisual de telecomunicaciones (Diccionario de los medios de comunicación 1971). Los usos que pueden hacerse a través de la televisión son muy variados, sirve para la transmisión de los sectores políticos y gubernamentales, como reivindicador de la realidad social, comunicación de valores sociales,

como agencia de producción cultural y como medio publicitario (Tecnología educativa, 2008).

La señal de la televisión se puede transmitir de dos maneras, la primera es la señal abierta que funciona a través de las ondas de radio, y la segunda transmisión es por medio de redes especializadas que sería la señal por cable.

La programación emitida por la televisión de señal abierta, se obtiene sin ningún costo, y es el medio que registra mayor crecimiento en las inversiones publicitarias, es la forma más barata de alcanzar numerosas audiencias (Pérez-Latre, 2000 p.101). Para el 2006, el *reach* de TV abierta venezolana era de 90,5% de los hogares, según cifras de AGB (Revista Producto, 2006, p. 36).

En el país la televisión de señal abierta se considera un medio importante a la hora de transmitir un mensaje publicitario, a pesar de sus altos costos de tarifas, es el medio que abarca a la mayor cantidad de audiencia en un momento determinado. La penetración de la señal abierta 95% de los hogares venezolanos, así lo confirma María Esther Ramírez, gerente de Activación de mercadeo de Coca Cola: “la TV es el medio más eficiente y más barato (...) siempre queríamos invertir en otros medios, pero cuando se hacían los cálculos, televisión era lo más rentable” (M. Ramírez, entrevista personal, mayo 9, 2008).

La ventaja de la televisión abierta es la inmediatez en la información y se mantiene la permanencia en el consumidor potencial. También se complementa con la calidad al transmitir los atributos e imágenes de un producto, y tiene una alta capacidad de persuasión (Pérez-Latre, 2000, p102).

Entre sus desventajas se encuentran la saturación de comerciales, las elevadas tarifas y el riesgo del *zapping* entre los canales (BORLA, 2008). El *zapping* es el acto de cambiar la programación a otro canal de televisión, para huir de la publicidad. Este acto se debe a varios factores por curiosidad o por lealtad a un programa (Pérez-Latre, 2000 p103).

También es el medio que presenta mayor saturación, donde se está expuesto a muchos mensajes publicitarios. Esto ocurre, porque la televisión es el principal medio de información y entretenimiento, y las audiencias consideran que allí la publicidad es una importante intromisión (Pérez-Latre, 2000 p32).

Pérez-Latre (2000) señala que el despliegue de la señal de cable puede cambiar la distribución, programación y economía de la televisión, pero no disminuye el impacto de los anuncios de este medio. La transmisión por cable configura audiencias específicas que surge por la necesidad de proporcionar señales de televisión más perfectas.

Según la revista Producto N°274, en Venezuela existen 46 operadores de cable que están registradas legalmente, y aproximadamente

120 que funcionan al margen de la ley según Cavetesu (Cámara Venezolana de Televisión por suscripción). De las operadoras que funcionan legalmente, hay cuatro de ellas que se llevan el 94% del sector, éstas son: Intercable con un 39%, Direct TV con 36,3%, Net Uno con 10% y Supercable con 9,5% (Revista Producto, 2006, p 48).

La ventaja de los canales de cable es la segmentación de la audiencia, ya que son canales temáticos, Sus géneros más importantes son el cine, las series y los canales deportivos; a su vez tienen bajos costos en sus tarifas. Una desventaja de este tipo de transmisión es su alcance, ya que todavía no llega a todo el territorio nacional, sin embargo ha habido un crecimiento en la penetración de la señal de cable en el país, según Jesús Hurtado del Diario El Mundo. El alcance de la televisión por cable es del 31% de los hogares (Hurtado, 2007).

La comercialización de los espacios de algunos medios se hace generalmente mediante el proceso conocido como preventa. Durante este período, los anunciantes adquieren los espacios publicitarios del año siguiente bajo unas condiciones especiales de bonificaciones, contratación previa de los espacios. Esta forma de compra comenzó en los periódicos y en la televisión; pero al pasar del tiempo ha incluido a los demás medios.

Según Amalia Meré, vicepresidente de medios de Publiteca, la preventa consiste en comprar los espacios en el mes de noviembre y se hace un contrato para todo el año (A. Meré, entrevista personal, marzo 7, 2008); pero esa inversión depende de lo que ofrezca el medio y las

bonificaciones que brinde a las agencias. Los espacios que no se vendieron durante la preventa se comercializan durante el año en curso; sin los privilegios que ofrece la preventa.

La publicidad, según Pérez-Latre (2000) se puede definir como “esa variable del *marketing* que se denomina promoción y que trata de dar a conocer productos y servicios (...) llegar al público con todos los recursos disponibles.” Para llegar ese mensaje al público, se debe desarrollar una estrategia comunicacional que se encuentra dentro de un plan de medios (Perez- Latre, 2000, p14)

En Venezuela las agencias llevan el plan de medios de sus clientes con la ayuda de su departamento de medios, y allí recomiendan la mejor estrategia para publicitar sus marcas.

Al tomar en cuenta la distribución publicitaria de los últimos tres años en el país, según la revista Producto, se puede observar en la tabla N°3, la importancia que tiene la inversión en televisión dentro de la planificación de medios, ya que se lleva el 70% del total del presupuesto publicitario. Le sigue la prensa con un 20% aproximadamente, y los otros medios —revista, periódico y exteriores— se llevan la menor parte de la inversión publicitaria.

Tabla N°3. Distribución de la inversión de medios durante el año 2005 al 2007

Medios	2005 (%)	2006 (%)	2007 (%)
Televisión	79	78,2	72,1
Prensa	16	17,8	23,2
Revista	2	1,7	2,5
Exteriores	2	1,5	1,6
Radio	1	0,7	0,6

Fuente: Revista Producto. Ranking de Agencia 2008

CAPÍTULO II - MÉTODO

1. Objetivos

El presente trabajo de investigación busca alcanzar los siguientes objetivos:

1.2 Objetivo general

Analizar el impacto que tuvo el cese de la concesión como señal abierta de Radio Caracas Televisión (RCTV) en la industria publicitaria venezolana entre 2007-2008.

1.3 Objetivos específicos

- Analizar la influencia que tuvo el cese de la concesión de RCTV como señal abierta en los anunciantes en la planificación de la inversión publicitaria.
- Analizar la influencia que tuvo el cese de la concesión de RCTV como señal abierta en las agencias publicitarias en cuanto a su proceso de intermediario en la compra de medios.
- Analizar la influencia que tuvo el cese de la concesión de RCTV como señal abierta en el medio televisivo en cuanto a su comercialización.

2. Formulación del problema

Motivado por el anuncio hecho el 28 de diciembre de 2008 por el presidente Hugo Chávez de la no renovación de la concesión de señal abierta de RCTV y el preponderante significado que posee el medio televisivo —especialmente los canales señal abierta— dentro de la industria publicitaria del país, el presente trabajo de investigación busca responder a la siguiente interrogante: ¿Cómo ha afectado en la distribución de la inversión publicitaria venezolana el fin de la concesión de un canal tradicional de televisión abierta?

3. Tipo de investigación

El presente trabajo de grado consiste en una investigación de tipo exploratoria, debido a que trata un tema bastante actual y no ha habido investigaciones previas sobre el fenómeno que la ocupa, ya que es la primera vez en Venezuela que ocurre el hecho de la no renovación de la concesión del espacio radioeléctrico a un canal de televisión de señal abierta.

La investigación de tipo exploratoria se puede definir como un estudio que tiene como objetivo examinar un tema o problema de investigación poco estudiado o que no ha sido abordado antes (Hernández, Fernández, Batista, 1998).

De igual forma, y por no existir un límite bien marcado entre las investigaciones de tipo exploratoria y descriptiva, como lo dice Carlos Sabino en su obra titulada *Cómo hacer una tesis*, el presente trabajo de investigación contempla un tratamiento descriptivo, porque se “propone grupos homogéneos de fenómenos utilizando criterios sistemáticos que permita poner en manifiesto su estructura o comportamiento” (C. Sabino, 1987, p.89).

El carácter descriptivo se debe en esta oportunidad porque, mediante las unidades de análisis, se presenta una comparación de los tres jugadores de la planificación de medios antes y después del cese de la concesión de RCTV como canal de señal abierta.

4. Diseño de la investigación

Como ya se ha planteado, se intenta analizar los cambios de la inversión publicitaria después de haberse retirado un medio televisivo de tradición, el cual afecta a la industria publicitaria. Este tipo de estudio para Kerlinger (1988) se ubica en un diseño no experimental, ya que consiste en observar el fenómeno tal como se da en su contexto natural para después analizarlos, sin manipular las variables.

5. Operalización de las variables

Tabla N° 4. Operalización de las variables utilizadas para los anunciantes

OBL. GENERAL	OBL. ESPECÍFICOS	DIMENSIONES	INDICADORES	ITEMS	INSTRUMENTO	FUENTE
Analizar el impacto que tuvo el cese de la concesión como señal abierta de Radio Caracas Televisión (RCTV) en la industria publicitaria venezolana entre 2007-2008.	Analizar la influencia que tuvo el cese de la concesión de RCTV como señal abierta en los anunciantes en la planificación de la inversión publicitaria	Inversión publicitaria	Modificación del monto destinado a publicidad	1. ¿Cómo les ha influenciado el fin de la concesión de RCTV, en cuanto a la inversión publicitaria?	Entrevista	Anunciantes
			Modificación de la distribución publicitaria	2. ¿La distribución de su inversión publicitaria ha sido modificada en qué sentido por el cese de la concesión?		
		Distribución publicitaria	Modificación de la distribución por medios	3. ¿Cómo era la distribución en otros medios antes del cese de la concesión de RCTV?, ¿cómo ha sido después?		
			Modificación de la distribución por canales	4. ¿Cómo era la distribución en otros canales antes del cese de la concesión de RCTV?, ¿cómo ha sido después?		
		Opciones para publicitarse	Cantidad de medios y de canales	5. ¿Cómo cree que afecta las opciones que tiene un anunciante para publicitarse en los medios luego del cese de la concesión?		
			Modificación del alcance de marca	6. Sus marcas, ¿mantienen la misma penetración de queían con RCTV?, ¿cómo compensan el alcance que tenían con RCTV?		
		Penetración de marca	Modificación de los objetivos de mercadeo	7. ¿Afectó el cese de RCTV como señal abierta en los resultados de sus marcas, en sus objetivos de mercadeo?, ¿cómo afectó?		
			Modificación del mercado publicitario	8. ¿Cómo cree que afectará el cese de RCTV al mercado publicitario venezolano en general?		

Tabla N° 5. Operalización de variables utilizadas para ANDA

OBL. GENERAL	OBL. ESPECIFICOS	DIMENSIONES	INDICADORES	ITEMS	INSTRUMENTO	FUENTE	
Analizar el impacto que tuvo el cese de la concesión como señal abierta de Radio Caracas Televisión (RCTV) en la industria publicitaria venezolana entre 2007-2008.	Analizar la influencia que tuvo el cese de la concesión de RCTV como señal abierta en los anunciantes en la planificación de la inversión publicitaria	Inversión publicitaria	Modificación del monto destinado a publicidad	1. ¿Cuál fue la cifra total de inversión de los anunciantes en televisión abierta en el 2007 y en el 2008?	Entrevista	Asociación Nacional de Anunciante	
			Porcentaje de TV abierta dentro del monto destinado a la publicidad	2. ¿Cuál fue el porcentaje que se llevó la televisión abierta en la distribución de la inversión publicitaria en los medios en el 2007 y en el 2008?			
			Porcentaje de TV cerrada dentro del monto destinado a la publicidad	3. ¿Cuál fue la cifra total de inversión de los anunciantes en televisión cerrada en el 2007 y en el 2008?			
		Distribución publicitaria	Rating del canal líder	4. ¿Cuál es el canal líder en la televisión abierta?			4. ¿Cuál es el canal líder en la televisión abierta?
				5. ¿Cuál es el canal líder de la televisión por cable?			5. ¿Cuál es el canal líder de la televisión por cable?
				Modificación de la distribución por canales de TV abierta			6. ¿Cómo fue la distribución del la inversión de los anunciantes en los canales abiertos en la preventa 2007 y en la de 2008?
				Modificación de la distribución por canales de TV cerrada			7. ¿Cómo fue la distribución del la inversión de los anunciantes en los canales cerrados en la preventa 2007 y en la de 2008?
				Modificación de la cantidad de suscriptores de cable			8. ¿Hay algún crecimiento en la suscripción de la televisión por cable después del cierre de RCTV? O ¿después que salió RCTV Internacional?
				Modificación del porcentaje destinado a cada medio/saporte			9. ¿Qué medios/sportes son los que —en tal caso— capitalizan la inversión que ya no se destina a RCTV?

Tabla N° 6. Operalización de variables utilizadas para las agencias de publicidad y centrales de medios

OBL. GENERAL	OBL. ESPECIFICOS	DIMENSIONES	Indicadores	ITEMS	INSTRUMENTO	FUENTE
Analizar el impacto que tuvo el cese de la industria publicitaria venezolana entre 2007-2008.	Analizar la influencia que tuvo el cese de la concesión de RCTV como señal abierta en las agencias publicitarias en cuanto a su proceso de intermediario en la compra de medios.	Distribución publicitaria	Modificación de la distribución publicitaria de los anunciantes	1. ¿Cuál era la distribución de la inversión publicitaria de medios que tenía sus clientes antes del cese de la concesión de RCTV?, ¿cómo es la actual?	Entrevista	Agencias de publicidad y centrales de medio
			Modificación de la distribución por canales de TV abierta	2. ¿Cómo era la distribución de la inversión por canales de sus clientes antes del cese de la concesión de RCTV como señal abierta?		
		Preventa	Diferencias entre la preventa 2007 y 2008	3. ¿Cómo fueron los cambios en la siguiente preventa después del cese de concesión en la distribución de la inversión publicitaria?		
			Modificación de la inversión en TV abierta de los anunciantes	4. ¿Cuáles eran los canales de televisión en los que más pautaban sus clientes antes del cese de la concesión de RCTV?		
		Inversión publicitaria	Modificación del monto destinado a publicidad	5. ¿Cuáles eran los canales de televisión en los que más pautaban sus clientes después del cese de la concesión de RCTV?		
			Modificación del presupuesto de los anunciantes destinado a los anunciantes	6. ¿Cómo les ha influenciado el fin de la concesión de RCTV, en cuanto a la inversión publicitaria?, ¿por qué?		
			Modificación del presupuesto de los anunciantes destinado a los anunciantes	7. ¿Ha cambiado la distribución del presupuesto publicitario en los medios tradicionales?		
		Cambios dentro de la agencia de publicidad	Cambios producidos en la dinámica de trabajo de la agencia de publicidad	8. ¿Les afectó directamente en la agencia el cese de la concesión de RCTV?, de ser positiva la respuesta ¿de qué forma?		
		Consecuencia de la industria publicitaria	Consecuencias en la industria publicitaria	9. ¿Cuál es su opinión acerca de las posibles consecuencias que trajo el cese de la concesión dentro de la industria publicitaria venezolana?		

Tabla N° 7. Operalización de variables utilizadas los canales de televisión de señal abierta

OBJ. GENERAL	OBJ. ESPECÍFICOS	DIMENSIONES	INDICADORES	ITEMS	INSTRUMENTO	FUENTE
Analizar el impacto que tuvo el cese de la concesión como señal abierta de Radio Caracas Televisión (RCTV) en la	Analizar la influencia que tuvo el cese de la concesión de RCTV como señal abierta en el medio televisivo en cuanto a su comercialización.	Inversión publicitaria	Influencia en la estructura de comercialización	1. ¿Cómo les ha influenciado el fin de la concesión de RCTV, en cuanto a la inversión publicitaria?	Entrevista	Canales de televisión de señal abierta
			Modificación de facturación	2. ¿Cuál ha sido la mayor diferencia entre la preventa 2007 y la del 2008? % de diferencial de facturación		
		Preventa	Diferencias entre la preventa 2007 y 2008	3. ¿Cómo fue el enfoque (beneficios de invertir en el canal) que dio el canal para la preventa del 2008? Diferencia con la del 2007.		
		Consecuencia de la industria publicitaria	Consecuencia de la industria publicitaria	4. ¿Cómo afectó el cese de la concesión, según ustedes, a la industria publicitaria venezolana en general?		

Tabla N° 8. Operalización de variables utilizadas para Radio Caracas Televisión (RCTV)

OBL. GENERAL	OBL. ESPECÍFICOS	DIMENSIONES	Indicadores	ITEMS	INSTRUMENTO
Analizar el impacto que tuvo el cese de la concesión como señal abierta de Radio Caracas Televisión (RCTV) en la industria publicitaria venezolana entre 2007-2008.	Analizar la influencia que tuvo el cese de la concesión de RCTV como señal abierta en cuanto a su comercialización.	Inversión publicitaria	Modificación de la estructura de comercialización	1. ¿Cómo les ha afectado el cierre del canal RCTV en el ámbito económico?, ¿cómo han solventado las pérdidas?	Entrevista
				2. Para RCTV ¿Cual ha sido la mayor diferencia entre la preventa 2007 y la del 2008? % de diferencial de facturación	
		Preventa	Anunciantes que hubieron invertido en la preventa de 2006	3. ¿Cómo manejaron la situación con los anunciantes que habían invertido en la preventa del canal en 2006 para los meses después del cierre?	
				4. ¿Cómo fue el enfoque (beneficios de invertir en el canal) que dio RCTV para la preventa de 2008? Diferencia con la de 2007.	
		Cambios dentro de la estructura de comercialización	Escenarios planteados	5. ¿Cuáles fueron los posibles escenarios que se plantearon cuando el Presidente anunció que se removía la concesión?	
				6. ¿Qué beneficios le ha traído la transmisión por cable?	
		Clientes	Beneficios de la nueva señal por suscripción	7. ¿Hay alguna pauta de una empresa internacional, que se vea en otro país a parte de Venezuela?, ¿ha traído algún beneficio?	
				8. ¿Hay algunos anunciantes nuevos en RCTV Internacional?, ¿se mantienen los mismos?	
		Jugadores	Modificación dentro de la cartera de clientes	9. ¿RCTV ha segmentado su audiencia, los anunciantes son los mismos?	
				10. ¿Quiénes se han visto favorecido con esto?, ¿a quiénes les ha afectado más?	
		Futuro	Segmentación de audiencia	11. ¿Cuáles son los planes futuros para RCTV?	
				12. ¿Cómo ve el futuro de la publicidad en Venezuela?	

6. Unidades de análisis

La investigación sobre los cambios que trajo en la distribución publicitaria venezolana el cese de la concesión de la señal abierta de RCTV tendrá dos grupos de fuentes: primarias y otras fuentes. Las primeras se basaron en entrevistas a los diferentes actores de un plan de medios (anunciantes, gremios de anunciantes, agencias de publicidad y canales de televisión abierta).

Luego, las otras fuentes de información se establecerán en artículos de la prensa, revistas especializadas y páginas web; por tratarse de una investigación de tipo exploratoria, se necesitará revisar muchos documentos.

Finalmente, se utilizarán fuentes bibliográficas que permitirán la sustentación teórica y organización metodológica de la información sustantiva, los cuales serán textos especializados sobre planificación de medios, así como libros de metodología de los cuales se obtendrán datos que completen el marco teórico de la investigación.

7. Determinación de las unidades de análisis

El presente trabajo de investigación escogerá como unidades de registros a empresas representativas en cada una de sus categorías, ya sean anunciantes, agencias de publicidad o canales de televisión de señal abierta. También, la representatividad se dará porque cada empresa determinará al vocero que dará la entrevista.

Los representantes de los anunciantes, agencias y canales que a continuación se presentan son aquellas personas a las que se les aplicará el instrumento de la entrevista, debido a que por una u otra razón forman parte del esquema publicitario venezolano y podrán contribuir — significativamente— en la recolección de datos para este estudio.

El primero de los actores de la planificación de medios de los cuales se buscará información para el presente trabajo de investigación es una muestra de los anunciantes venezolanos.

Según datos de la edición N° 294 de la revista Producto la inversión en mercadeo de los anunciantes por sectores se distribuyó para el 2007 de la siguiente manera: banca fue el líder con 11,5% de la inversión; higiene y belleza fue el sector que ganó el segundo puesto con 10,1% de la torta de inversión en mercadeo; seguido por bebidas con un 10%; de cuarto y quinto lugar se encontraron telecomunicaciones (8,3%) y gobierno (8%) respectivamente. Los laboratorios ocuparon el sexto peldaño con 6,9%; el sector alimentario mantuvo su séptimo puesto al

poseer 6,8% del total de las inversiones en mercadeo y las prendas de vestir un 5%. Los medios de comunicación alcanzaron 4,4% de la torta y el sector de higiene y limpieza el décimo puesto con 3,7%; finalmente, los vehículos alcanzaron 3,7% de la inversión de mercadeo por sectores.

Contando con los diversos espacios productivos de la industria venezolana, en el presente trabajo de grado se buscará la opinión de —al menos— un representante por sector de cómo les habría afectado el cese de la concesión de RCTV como señal abierta en sus planificaciones de medios.

7.1 Movistar

Telefónica es una de las principales empresas de telecomunicaciones del mundo. Con presencia en 23 países y uno de ellos es Venezuela desde el año 2005, fecha en que adquirió las acciones de Telcel, para convertirse en el líder del sector de telecomunicaciones del país. Movistar presta sus servicios a más de 10 millones de clientes (Revista Producto, agosto 2007). En 2006 sólo esta empresa contribuyó con 1,6 % del Producto Interno Bruto –PIB- del país, según cifras de su página web.

Larry Hernández, quien funge como director de Publicidad y comunicaciones para Movistar y presidente de la Asociación Nacional de Anunciantes, responderá a la entrevista para el trabajo de grado, contando

así con una doble representatividad, por anunciante y por delegado del gremio de los mismo.

Hernández le comentó a la revista P&M en su edición de premios del año 2007 (en la cual Movistar gana el galardón de la mejor compañía de telecomunicaciones) que lo que quieren en Movistar es construir una relación con sus suscriptores más allá de lo comercial y lograr que vivan la experiencia de ser un Movistar. Por su parte, Gabriela Kervock —gerente de Medios de la compañía— al recibir el premio de la mejor empresa de telecomunicaciones, afirmó “una vez más su gran capacidad (la de Movistar) de comprender las necesidades particulares de los usuarios y el diseñar para cada segmento planes y productos que brinden la mayor satisfacción (...)”.

7.2 Nestlé de Venezuela

En 1886 Nestlé comienza la comercialización de sus productos en Venezuela, empezó con los productos lácteos y poco a poco fue creciendo con productos del sector de alimentos.

"Generar la preferencia, satisfacción y confianza del consumidor, proporcionando productos alimenticios en todos los momentos de su vida, basados en un crecimiento rentable y sostenido, en beneficio de accionistas, empleados y relacionados" (Nestlé de Venezuela, 2007) es la misión que tienen los empleados de Nestlé.

Por la importancia que tiene Nestlé en el mercado de alimentos y bebidas venezolano, Ramón Chávez, gerente de Comunicaciones de Nestlé Venezuela, responderá al llamado de la entrevista para el presente trabajo de grado.

7.3 Empresas Polar

La trayectoria de la compañía venezolana Empresas Polar comenzó hace más de cien años, con la fábrica de velas y jabones Mendoza & Compañía. Alrededor de 1939, Lorenzo Alejandro Mendoza Fleury, socio mayoritario de esa firma familiar, decide ampliar las dimensiones del negocio y dar luz verde al proyecto de establecer una industria cervecera en Venezuela.

Las actividades de Empresas Polar están enfocadas en el sector de alimentos y bebidas. Con 30 plantas industriales, y más de 150 mil puntos de ventas en el país, esta organización empresarial posee la infraestructura de producción, comercialización y servicios más importante en la economía privada de Venezuela. Sus productos se comercializan en América Latina, Norteamérica, el Caribe y Europa.

Hoy por hoy, Empresas Polar cuenta con un sólido portafolio en los sectores de alimentos y bebidas. Sus marcas, líderes en sus categorías, se encuentran bien posicionadas en el Ranking de Marcas de la revista P&M de la edición 2008, dentro de los diez primeros lugares, se encuentran cuatro marcas de Empresas Polar y la compañía como tal:

Maltín Polar (#3), Pepsi (#4), Mavesa (#7), Harina Pan (#9) y Empresas Polar (#10).

Ivana de Guerrero, directora de Comunicaciones, Imagen Institucional y de Asuntos Públicos, será quien suministrará la información de cómo el cese de RCTV como canal de señal abierta habría repercutido en los objetivos de mercadeo de Empresas Polar.

7.4 Procter & Gamble de Venezuela

Según Marcelo Batipalla, gerente de Medios para Procter & Gamble de Venezuela, la compañía es el anunciante número uno del país con su portafolio de marcas que abarca desde Pantene, Ace (marca que ocupa el segundo puesto en el Ranking de marcas de la revista P&M de 2008) hasta Pampers, Gillette, Ariel y Mum.

Para Procter& Gamble, empresa líder en el sectores de cuidado personal, higiene y limpieza; lo importante es estar cerca del consumidor, “cumpliendo las necesidades que se les ofrezca” por tal motivo se logrará la entrevista con Batipalla, para que dé el punto de vista de P&G en cuanto al cambio de planificación de medios que tuvieron realizar los anunciantes de Venezuela tras terminarse la concesión de RCTV como canal de señal abierta el 27 de mayo de 2007.

7.5 Cervecería Regional

Varios serán los motivos que impulsan a entrevistar a Juan Carlos Díaz, gerente de Marca de Malta Regional, para el presente trabajo de investigación.

La primera de las razones es el tercer lugar que ocupa el sector de bebidas en la escala de inversión en mercadeo por sectores industriales del país. También convence el hecho de que “En un país como Venezuela, con tantas restricciones a la publicidad de bebidas alcohólicas, compañías como Regional, Brahma y Polar optan por utilizar a sus marcas de malta para construir imagen y mantener presencia, especialmente cuando algunos de sus productos, como los licores, estaban vetados en medios tradicionales como la televisión” (Revista Producto, 2006).

Y el tercer factor que lleva a entrevistar a Díaz, se basa en el estudio hecho por Quatum Research para la edición de la revista Producto N° 272, el cual señala que el 88% de la muestra toma esta bebida a base de cebada malteada sin alcohol; lo que permite observar la importancia del sector de la malta dentro de las bebidas no alcohólicas presentes en el país.

7.6 Toyota de Venezuela

Toyota, con más de cincuenta años en el país, “se ha dado la tarea de acompañar a los venezolanos en todas las etapas y momentos de su vida” (P&M, 2007). Por esta y otras razones es que se mantiene, desde el

año 2006, en el tercer lugar de preferencia en el ranking de marcas de la revista P&M en la categoría automotriz.

Anjanette Correa Díaz, gerente de Comunicaciones y Publicidad de Toyota Venezuela y directora de Asuntos Técnicos de ANDA, dará la entrevista para el presente trabajo de grado. Esta marca japonesa busca mantener su liderazgo en tecnología y en la satisfacción de los clientes en las diferentes regiones del mundo.

7.7 Coca Cola de Venezuela

“Una marca líder, con voz fuerte, te conoce y te toca justamente en ese lugar donde no dejas que llegue otro. Es una marca que está con todos, en la mesa y en el corazón de los venezolanos”, así describe Miguel Vetancourt, gerente de Mercadeo de la empresa, a la marca Coca Cola (Lares, 2007).

Coca Cola es la marca con mayor valor del planeta: para 2004 costaba 67.394 millones de dólares (Rasquín, 2005), y forma parte del sector de bebidas que ocupaba para 2007 el tercer peldaño de inversión en mercadeo en Venezuela, por tal motivo María Esther Ramírez —gerente de Activación de Mercadeo de Coca Cola— compartirá sus estrategias de medios con la presente investigación para alcanzar los objetivos establecidos.

7.8 Asociación Nacional de Anunciantes (ANDA)

Por ser el principal objetivo de ANDA el agrupar y vincular a las empresas anunciantes en Venezuela, para la defensa y mejoramiento profesional de sus actividades comunicacionales, se entrevistará a Fernando García, segundo vicepresidente de ANDA, para que dé su visión general de cómo le habría afectado el cierre de RCTV a los anunciantes venezolanos. Esta asociación agrupa a más de 72 anunciantes y más de 90% de la inversión publicitaria del país.

En cuanto a lo que corresponde a las agencias, el criterio de representatividad que se tomará en cuenta es el *ranking* de la revista Producto de 2008. La muestra estará conformada tanto por agencias pequeñas, medianas y grandes; dependiendo de su posición en el *ranking* y de los clientes que manejan dentro de su cartera. También, se tomará en cuenta dos centrales de medios de gran importancia en el país.

7.9 Nucorpa

Agencia de publicidad creada en el año 1998, que trabaja bajo el concepto de la comunicación integral, bajo la premisa de los resultados exitosos para convertir el negocio en exitoso; utilizan técnicas para analizar la publicidad y al consumidor. Es una agencia de tradición que abarca no sólo medios ATL, sino servicios integrales, como la recomendación de medios, análisis de marcas, producción y creación.

Nucorpa mantiene una relación con la agencia Piso Creativo quienes se especializan en el desarrollo de las campañas creativas en actividades BTL.

Uno de sus principales clientes ha sido Plumrose desde hace diez años, de quienes manejan las cuentas de la línea de jamones, jamón endiablado y salchichas. También atiende clientes como Banco Nacional de Crédito, Bass de Venezuela, Conferry, Discovery, Flor de Aragua, Shering-Plugh y Volkswagen.

La agencia se mantiene en el puesto número 20 del *ranking* de agencias de 2008 de la revista Producto (Ranking de Agencias 2008. N. 294) por facturar 51,59 millones de bolívares fuertes con 63 empleados. Nucorpa con estos datos se convierte en una agencia grande.

Fanny Tinoco, quien es la vicepresidente de Medios será la persona encargada de suministrar la información de la entrevista para la presente investigación.

7.10 AJL Park

Es una agencia mediana, que presta sus servicios a sus clientes desde el año 1981. Busca ayudar a los clientes y manejar la relación entre sus marcas y consumidores. Se destaca por tener una gran compenetración con sus clientes, ya que indaga la constante evolución, e ideas que impacten y generen valor a la marca a lo largo del tiempo.

Presta un servicio personalizado que cuenta con el apoyo de la agencia internacional DraftFCB Worldwide. Ha desarrollado campañas de la talla de Mi Vaca Descremada, la cual ha marcado un hito en la televisión venezolana, según Oscar Ezeiza, director de mercadeo de la marca (Rivera, 2007). Para el año 2007, la agencia se mantuvo en la posición 21 del ranking de agencias de la Revista Producto (Ranking de Agencias 2008), facturando 38,6 millones de bolívares fuertes en el 200 y cuenta desde el año 2006 con 32 empleados.

La cartera de clientes de la agencia son: Calox, Inlaca, California, Carabobo, Yoplait, Huesitos, Mi Vaca, Calox Internacional, Coposa, Valebron, Hiuk, ASOCOM-GM, Pronutricos, Demaseca, Las Olas club Resort, Fondo de Turismo Miranda y Ron Santa Teresa.

El director de Medios, Domingo Pérez, facilitará la información para la investigación de los cambios producidos en la planificación de medios a raíz del cese de la concesión de RCTV.

7.11 La Oveja Negra

La Oveja Negra empezó a trabajar en Venezuela en el año 2003, es una agencia joven y pequeña —por tener muchos clientes sólo en el departamento de creación y no de la planificación de medios, en la cual laboran 26 empleados, presta los servicios completos de una agencia de publicidad: “Somos una agencia *full service*, estamos capacitados para

entender y traducir las necesidades comunicacionales de forma creativa (...) tenemos una orientación hacia la creatividad y el servicio efectivo” señaló Rodrigo Núñez, director de la agencia (Lares, 2007).

Mercedes Negrín, directora general de Medios, será la persona encargada de responder las preguntas de la entrevista. La Oveja Negra poco a poco ha incrementado su cartera de clientes, actualmente maneja las cuentas de: Cativen, Industrias Corpañal, Mini Cooper, Pegas Hércules, Uno Mejor, Tiendas Regal, Procter & Gamble, La Electricidad de Caracas, Blinstock, Haier, Derivelca, Consorcio Sudamericano de Comunicaciones, Hoteles Premier, Inversora Turística, Munchy’s, Orange, PYME Factoring, SFC Investment y U21 Servicios Financieros.

Para el año 2007, la agencia se mantuvo en la posición 23 del ranking de agencias de la Revista Producto (Ranking de Agencias 2008) con una facturación de 36,69 millones de bolívares fuertes.

7.12 Publiteca

Publiteca es una agencia que lleva 23 años de trayectoria trabajando en el mercado venezolano, la cual representa la séptima compañía de publicidad con más años en el país. Desde el año 1984 se enfocaron en trabajar en las necesidades de los anunciantes para crear una comunicación efectiva. Uno de sus fuertes es el área de medios, como lo señaló Gerardo Prato, presidente de la agencia: “Tenemos mucha experiencia en el área de medios por nuestra trayectoria. Hemos recorrido

bastantes caminos, fuimos por varios años socios de centrales de medios” (Corrie, 2007).

Entre las cuentas de Publiteca se encuentra Epson de Venezuela, quienes han estado guiados por la agencia durante 11 años. Su cartera de clientes está conformado por Alianza para una Venezuela sin drogas, Circuito Nacional Belfort (CNB), Churromanía, Copaking, Del Sur Banco Universal, Ei Móvil, Fundación Senos Ayuda, Panteras de Miranda, Pateurizadora Táchira, Subway, Plan Suárez, Universidad Nueva Esparta e Instituto Universitario Nueva Esparta.

Actualmente la agencia, de tamaño mediana, se encuentra en la posición 30 del ranking de agencias del 2008 de la revista Producto con una facturación de 23,46 millones de bolívares fuertes, contando con 19 empleados (Producto Ranking de Agencias 2008) y Amelia Meré, actualmente vicepresidente de Medios la agencia, aportará los datos para la investigación.

7.13 MindShare

MindShare, se encuentra dentro de las centrales de medios de Venezuela por lo que se considera una agencia grande, comenzó a trabajar en el país desde 1999, y se conectan globalmente con 97 países alrededor de todo el mundo. Su trabajo se enfoca en asesorar las estrategias del plan de medios, su negociación y ejecución.

Dentro de sus objetivos se encuentra ayudar a construir los valores de la marca a través de los medios, apoyados en la tecnología y las herramientas de planificación e investigación. En MindShare trabajan en conjunto con las agencias de publicidad J. Walter Thompson y Ogilvy & Mather.

Según Lorena Viena, vicepresidente general de MindShare y persona que será entrevistada para la investigación, la cartera de clientes más importantes que manejan actualmente son: Movistar, Nestlé, Cemex, Construrama, Sanitas, Ford, Keloggs, IBM, Lenovo, Roche.

7.14 Starcom MediaVest

Central de medios de gran tamaño que comenzó a trabajar en Venezuela en el año 2000, se enfoca en la investigación y planificación estratégica de los medios de comunicación. Está asociada con la agencia de Leo Burnett, sin embargo maneja otras cuentas que no forman parte de esta agencia.

Se consideran una empresa de planificación de contacto de medios capaces de realizar un monitoreo de la actividad de la competencia, análisis de audiencia de televisión de los distintos *target* y proyecciones de los presupuestos para las pre compras de TV (Escorche, 2007). A su vez, los clientes también cuentan con el apoyo de otras mediciones como AD Scope, Brain Conquest, Intent Trancker Contac Destination. Trabaja

siguiendo los valores de la conexión global de Starcom World Wide, ubicada en 67 países del mundo.

La información suministrada por parte de Starcom estará a cargo de Fátima Ferreira, directora de la central de medios. Los clientes que manejan son Procter & Gamble de Venezuela, Coca-Cola, AVON, Warner Channel, Laboratorios Vargas, EBEL, CANTV, Heinz, Farmatodo, Visa, Electricidad de Caracas, Paveca y Monaca.

Para complementar la información desde otra perspectiva, se entrevistará a los canales de televisión abierta, quienes son los encargados de transmitir el mensaje de los anunciantes para llegar al público deseado.

Por la última etapa de la planificación de medios responderán al llamado de la entrevista los principales canales venezolanos y no se podía dejar por fuera al principal involucrado de todo el trabajo de investigación, Radio Caracas Televisión.

7.15 Radio Caracas Televisión (RCTV)

Julián Isaac, trabajó más de siete años en el canal como vicepresidente de comercialización, se encargaba de las negociaciones de los espacios comerciales del canal, tanto de la preparación de las preventas como el ajuste de tarifas de los espacios. En el mes de mayo del 2007, para el cese de la concesión de RCTV, estuvo presente; sin embargo dejó la asignación en noviembre de ese mismo año, y no estuvo encargado de

las negociaciones. Su última preventa trabajando en el canal, fue en noviembre del 2006, cuando aún no se conocía el fin de la concesión del canal como señal abierta.

La información referente a la preventa de noviembre del 2007 hasta el año 2008, será suministrada por Tamara Sarmiento, quien es gerente de ventas de RCTV, y estuvo presente en la transformación de la preventa del canal como señal cerrada.

7.16 Globovisión

Globovisión comenzó a funcionar en el país hace catorce años, desde 1994, se cataloga como el primer canal venezolano especializado en información que se transmite por señal abierta; sin embargo no llega a todos los estados del país, ya que su señal se limita a la Gran Caracas, Carabobo y Maracaibo. Su cobertura nacional se logra por medio de las empresas cableras del país como Direct TV, Net Uno e Intercable, y cuentan con canales aliados del interior del país como TAM, Sol TV, TV Los Llanos y con señales comunitarias en Altagracia de Orituco, Macuro y Santa Elena de Uairén.

Su programación se enfoca en noticieros internacionales, programas especiales de deporte, negocios, sociales, de opinión y políticos. Es un canal dirigido a aquellas personas que desean estar permanentemente informadas, el *target* es hombres y mujeres mayores de 25 años clases ABCD.

Globovisión es un canal de referencia informativa de Venezuela, es el único canal de noticias en el mundo que transmite en señal abierta (Globovisión, 2008). Manuel Moreno Sucre, ejecutivo de ventas del canal, suministrará la información para la entrevista.

Según los datos de AGB, el *rating* promedio del año 2007 de Globovisión fue de 0,48 puntos. De esta manera se ubicaba en el cuarto puesto antes del cese de la concesión como señal abierta de RCTV, después se ubicó en el tercer puesto como canal de señal abierta. El *share* en promedio que venía manejando el canal era de 4,64% de participación en el panel de canales nacionales (Fuente AGB, ver anexo B).

7.17 Venevisión

Para el año 1960, en el mes de junio, empieza a funcionar la señal de Venevisión como señal de televisión abierta a través del canal 4, llamada entonces Televisa. La programación de Venevisión está enfocada en el entretenimiento, información y educación a través de la comunicación visual.

Como canal de señal abierta comercializa sus espacios televisivos mediante la transmisión de mensajes publicitarios, para la obtención de sus ingresos. Un perfil de audiencia de este canal son hombres y mujeres, de clase ABCDE, de todas las edades; pero un 72% de su audiencia son mayor de edad (fuente catálogo preventa 2008 Venevisión).

Según fuentes de AGB, durante todo el año 2007 fue el canal con más *share* con un 34,71% y con un *rating* superior a los otros canales de cable con 3,60 puntos (Ver anexo A).

Luis Carrillo, quien es gerente de Ventas del canal será el encargado de suministrar todos los datos para la investigación.

7.18 Televen

Televen empezó a transmitir su señal en 1988, gracias al trabajo de un grupo de productores independientes, liderizado por Omar Camero Zamora. Es un canal comercial de señal abierta que se transmite a través del canal 10, dedicado a la comunicación y el entretenimiento para todo público.

En un principio sólo se transmitía en la Gran Caracas, pero para el año 1997, expande su señal a otras ciudades del país como Maturín, Valle de la Pascua, Mérida, Valencia, Puerto Cabello. En otras ciudades se modernizan los transmisores ya existentes como en Caracas, Coro, Litoral Central, Maracaibo, Maracay, Puerto Ordaz, Puerto La Cruz y Margarita.

La venta de los espacios comerciales del canal está a cargo de Fernando Mariño, gerente de Ventas de Televen, quien será la persona entrevistada para comentar sobre los efectos que ha traído el cese de la concesión de RCTV como señal abierta en la industria publicitaria.

El *rating* de Televen promedio durante el año 2007 fue de 1,30 puntos, de esta manera ocupaba el tercer lugar antes del cese de la concesión de RCTV, tras la salida del aire de este canal, Televen se posicionó en el segundo puesto de los canales de señal abierta con más *rating*. El *share* de promedio que llevaba este canal durante ese mismo año era de 12,56% (Fuente AGB, ver anexo B)

8. Elaboración de instrumento

Todos los instrumentos que se elaborarán, se señalará a los entrevistados que la información que se obtendrá será utilizada única y exclusivamente para fines académicos, para el trabajo de grado.

Se elaborarán diferentes instrumentos para cada sector de los entrevistados, con el fin de obtener la información correspondiente. En cada uno de ellos se le señaló al entrevistado que la información solicitada estaba orientada exclusivamente para fines de investigación académica. En total se elaboraron cinco grupos de preguntas para las entrevistas de cada uno de los sectores antes mencionados: anunciantes, Asociación Nacional de Anunciantes (ANDA), agencias de publicidad y centrales de medio, Radio Caracas Televisión (RCTV) y canales de televisión con señal abierta.

A continuación se ofrecerá el eje central de las preguntas que fueron previamente seleccionadas para cada sector. En algunos casos se reorientaron algunas preguntas para obtener respuestas más concretas con la idea de afinar el análisis del estudio.

8.1 Anunciantes

- ¿Cómo les ha influenciado el fin de la concesión de RCTV, en cuanto a la inversión publicitaria?
- ¿La distribución de su inversión publicitaria ha sido modificada en qué sentido por el cese de la concesión?
- ¿Cómo era la distribución en otros medios antes del cese de la concesión de RCTV?, ¿cómo ha sido después?
- ¿Cómo era la distribución en otros canales antes del cese de la concesión de RCTV?, ¿cómo ha sido después?
- ¿Cómo creen que afecta las opciones que tiene un anunciante para publicitarse en los medios luego del cese de la concesión?
- Sus marcas, ¿mantienen la misma penetración que tenían con RCTV?, ¿cómo compensan el alcance que tenían con RCTV?
- ¿Afectó el cese de RCTV como señal abierta en los resultados de sus marcas, en sus objetivos de mercadeo?, ¿cómo afectó?
- ¿Cómo cree que influirá el cese de RCTV al mercado publicitario venezolano en general?

8.2 Asociación Nacional de Anunciantes (ANDA)

- ¿Cuál fue la cifra total de inversión de los anunciantes en televisión abierta en el 2007 y en el 2008?,
- ¿Cuál fue el porcentaje que se llevó la televisión abierta en la distribución de la inversión publicitaria en los medios en el 2007 y en el 2008?
- ¿Cuál fue la cifra total de inversión de los anunciantes en televisión cerrada en el 2007 y en el 2008?
- ¿Cuál es el canal líder en la televisión abierta?, ¿Cuál es el de la televisión por cable?
- ¿Cómo fue la distribución de la inversión de los anunciantes en los canales abiertos en la preventa 2007 y en el 2008?
- ¿Cómo fue la distribución de la inversión de los anunciantes en los canales cerrados en la preventa 2007 y en el 2008?
- ¿Hay algún crecimiento en la suscripción de la televisión por cable después del cierre de RCTV? O ¿después que salió RCTV Internacional?
- ¿Qué medios/soportes son los que —en tal caso— capitalizan la inversión que ya no se destina a RCTV?

8.3 Agencias de publicidad y centrales de medio

- ¿Cuál era la distribución de la inversión publicitaria de medios que tenían sus clientes antes del cese de la concesión de RCTV?, ¿cómo es la actual?
- ¿Cómo era la distribución de la inversión por canales de sus clientes antes del cese de la concesión de RCTV como señal abierta?
- ¿Cuáles eran los canales de televisión en los que más pautaban sus clientes antes del cese de la concesión de RCTV?
- ¿Cuáles eran los canales de televisión en los que más pautaban sus clientes después del cese de la concesión de RCTV?
- ¿Les influyó el fin de la concesión de RCTV en cuanto a la inversión publicitaria?, de ser positiva la respuesta ¿cómo fue?
- ¿Ha cambiado la distribución del presupuesto publicitario en los medios tradicionales?
- ¿Cómo fueron los cambios en la siguiente preventa después del cese de concesión en la distribución de la inversión publicitaria?
- ¿Les afectó directamente en la agencia el cese de la concesión de RCTV?, de ser positiva la respuesta ¿de qué forma?
- ¿Cuál es su opinión acerca de las posibles consecuencias que trajo el cese de la concesión dentro de la industria publicitaria venezolana?

8.4 Radio Caracas Televisión (RCTV)

- ¿Cómo les ha afectado el cierre del canal RCTV en el ámbito económico? ¿Cómo han solventado las pérdidas?
- ¿Cómo manejaron la situación con los anunciantes que habían invertido en la preventa del canal en el 2006 para los meses después del cierre?
- ¿Cuáles fueron los posibles escenarios que se plantearon cuando el presidente anunció que no se renovaba la concesión?
- ¿Hay algunos anunciantes nuevos en RCTV Internacional?, ¿Se mantienen los mismos?
- Para RCTV ¿Cuál ha sido la mayor diferencia entre la preventa 2007 y la del 2008? % de diferencial de facturación
- ¿Cómo fue el enfoque (beneficios de invertir en el canal) que dio RCTV para la preventa del 2008? Diferencia con la del 2007
- ¿RCTV ha segmentado su audiencia, los anunciantes son los mismos?
- ¿Qué beneficios les ha traído la transmisión por cable?
- ¿Hay alguna una pauta de una empresa internacional, que se vea en otro país a parte de Venezuela? ¿Ha traído algún beneficio?
- ¿Quiénes se han visto favorecido con esto? ¿A quienes le ha afectado más?
- ¿Cuáles son los planes a futuro para RCTV?
- ¿Cómo ve el futuro de la publicidad en Venezuela?

8.5 Canales de televisión con señal abierta

- ¿Cómo les ha influenciado el fin de la concesión de RCTV, en cuanto a la inversión publicitaria?
- ¿Cuál ha sido la mayor diferencia entre la preventa 2007 y la del 2008? % de diferencial de facturación
- ¿Cómo fue el enfoque (beneficios de invertir en el canal) que dio el canal para la preventa del 2008? Diferencia con la del 2007.
- ¿Cómo afectó el cese de la concesión, según ustedes, a la industria publicitaria venezolana en general?

CAPÍTULO III- RESULTADOS

1. Resultados obtenidos

Los resultados derivados de las entrevistas con los anunciantes, agencias de publicidad y canales de televisión con señal abierta se presentaron mediante el análisis en plano horizontal de las consecuencias que cada uno de ellos observaron luego del cese de RCTV como canal de transmisión por señal abierta.

1.1 Anunciantes

Pregunta 1: ¿Cómo les ha influenciado el fin de la concesión de RCTV, en cuanto a la inversión publicitaria?

Tabla N°9. Síntesis cualitativa de las respuestas suministradas por los anunciantes en la pregunta n. 1

Movistar	Nestlé	Empresas Polar	Procter & Gamble	Regional	Toyota	Coca Cola
1) En la construcción de alcance para llegarle al consumidor con inmediatez. 2) Hubo que incorporar al cable y a los medios regionales en el <i>mix</i> de mercadeo.	Se mantuvo el presupuesto publicitario, y al no tener medios donde meter ese dinero, se ha tenido que ir con opciones diferentes.	Las inversiones publicitarias para el año 2007 no crecieron como en los años anteriores.	1) Influyó en la distribución de los medios. 2) Se perdió alcance y lo que tienes que tratar de lograr es suplementar ese alcance con otros medios.	A nosotros nos favoreció porque el <i>rating</i> de Venevisión subió muchísimo. Nos favoreció, inclusive impulsamos más los comerciales que teníamos.	1) Tuvimos un cambio de estrategia comunicacional, pasamos de ser "unicanal" (con RCTV) a ser multicanales con canales de cable. 2) Perdimos el alcance que teníamos con RCTV.	1) Rinde menos el dinero como punto de <i>rating</i> al aire. 2) Además de que estás pagando un costo más alto, no tienes el mismo alcance de la audiencia, entonces se duplicaron los costos.

Las opiniones de los anunciantes consultados, referente a esta la pregunta se resume en las siguientes respuestas:

Tabla N°10. Síntesis cuantitativa de las respuestas suministradas por los anunciantes en la pregunta n. 1

	Respuestas	%
1) Alcance	4	36,36
2) Cambios en la distribución en otros medios, excluyendo TV abierta	3	27,27
3) Cambios en la inversión en TV abierta	2	18,18
4) No hubo crecimiento en la inversión publicitaria	1	9,09
5) Aumentaron los costos de la tarifa de los otros medios	1	9,09
Total	11	100

Desde la perspectiva de los anunciantes, la principal consecuencia que trajo el fin de la concesión de RCTV fue la pérdida de alcance que mantenían sus marcas cuando se publicitaban por este canal. Cuatro de los entrevistados coincidieron en este punto. Para compensar ese alcance perdido, se tomó en cuenta otros medios dentro de su planificación, sin tomar en cuenta a la TV abierta como opción.

Toyota y Coca Cola coincidieron en que el presupuesto que se destinaba a TV abierta sufrió cambios en cuanto a la proporción. Sólo un anunciante, Empresas Polar, expresó que no hubo crecimiento en general de la inversión en la industria publicitaria. La última consecuencia que se encontró en las respuestas es el aumento de los costos de las tarifas en otros medios.

Pregunta 2: ¿La distribución de inversión publicitaria ha sido modificada en qué sentido por el cese de la concesión?

Tabla N°11. Síntesis cualitativa de las respuestas suministradas por los anunciantes en la pregunta n. 2

Movistar	Nestlé	Empresas Polar	Procter & Gamble	Regional	Toyota	Coca Cola
Ahora se ha tenido que incluir a cable y a los medios regionales.	No ha sido modificada en cantidad; sino en medios, en el monto que le dedica a cada medio, como BTL.	Evidentemente, Venevisión captó la mayor parte de las inversiones. Igualmente Televen, como segundo canal, triplicó su facturación para el año 2008.	Nosotros seguimos con los mismos canales: Venevisión, Televen, Globovisión, Meridiano y en señales de cable. En principio el <i>mix</i> de televisión no ha cambiado notablemente no se han incorporado otros jugadores.	En cuanto a medios no ha sido modificada pero en cuanto a la proporción de los vehículos sí. Al aumentar el <i>rating</i> de Venevisión aumentando también nuestra inversión en ese canal.	Más inversión en los canales de cable, que son más segmentados para llegarle a un target.	Antes invertíamos la mayor parte del presupuesto en TV abierta; ahora hemos tenido que diversificar el presupuesto entre otros medios: internet, vallas, guerrillas, radio, prensa.

Al tomar en cuenta las respuestas de los anunciantes frente a este cuestionamiento, se observó lo siguiente:

Tabla N° 12. Síntesis cuantitativa de de las respuestas suministradas por los anunciantes en la pregunta n. 2

Respuestas	Cantidad	%
1) Aumento en la inversión en cable	2	15,38
2) Aumento en la inversión en medios regionales	1	7,69
3) Aumento en la inversión en BTL	2	15,38
4) Aumento en la inversión en Venevisión	2	15,38
5) Aumento en la inversión en Televen	1	7,69
6) Inversión en internet	1	7,69
7) Inversión en vallas	1	7,69
8) Inversión en radio	1	7,69
9) Inversión en prensa	1	7,69
10) No ha sido modificada	1	7,69
Total	13	100

Las respuestas que se obtuvieron de la pregunta 2, por parte de los anunciantes, la cual se refiere a los cambios en la distribución de la inversión publicitaria, fueron en primer lugar, el aumento de la inversión en Venevisión, canales de cable y actividades BTL. En segundo lugar, y en igual proporción se encuentra los cambios producidos por el aumento de la inversión en Televen, los medios regionales, internet, vallas, radio y prensa.

Pregunta 3: ¿Cómo era la distribución en otros medios antes del cese de la concesión de RCTV?, ¿cómo ha sido después?

Tabla N°13. Síntesis cualitativa de las respuestas suministradas por los anunciantes en la pregunta n. 3

Movistar	Nestlé	Empresas Polar	Procter & Gamble	Regional	Toyota	Coca-cola
Antes la TV abierta se llevaba casi un 80% y el otro 20% restante se dividía entre los demás canales de cable. Ahora Venevisión incrementó un 20%, Televen un 10%, se invierte en medios regionales	Antes el presupuesto publicitario era 80% TV abierta y 20% en otros medios. Actualmente, es 60% TV abierta y 40% otros medios.	Realmente otros medios no TV se han beneficiado poco del excedente dejado por el cierre de RCTV, que de todas formas obtuvo una porción importante del presupuesto publicitario.	Se incrementó la inversión en otros medios.	Los medios antes y después del cese de RCTV se mantienen tanto en la categoría de malta como en la de cerveza y en la misma proporción .	Antes era 70% en inversión en TV abierta y 30% para cable. Luego del cese de RCTV es 90% para TV por cable y 10% en Globovisión. Se refuerza la imagen con radio y prensa la utilizamos para los lanzamientos con un 20% de presupuesto.	Antes era solamente TV, muy pocas vallas, muy poco radio y en puntos de venta. Después de la salida de RCTV ahorita tenemos inversión en Internet, radio, medios exteriores, guerrilla en las zonas de más bajo nivel.

Las respuestas frente a la interrogante 3, se concentraron en:

Tabla N°14. Síntesis cuantitativa de las respuestas suministradas por los anunciantes en la pregunta n. 3

ANTES	Cantidad	%
1) Más del 50% de la inversión destinado a TV abierta	7	63,636
2) Menos del 50% de la inversión destinado a los canales de cable	2	18,182
3) Menos del 50% de la inversión destinado a otros medios	2	18,182
Total	11	100
DESPUÉS		
1) Aumento de la inversión de otros medios	5	45,455
2) Disminución de la inversión en TV abierta	2	18,182
3) Incremento en la inversión en TV abierta	1	9,091
4) Incremento en la inversión en medios regionales	1	9,091
5) Incremento en la inversión por cable	1	9,091
6) No hubo cambios en la distribución	1	9,091
Total	11	100

Antes del cese de la concesión todos los anunciantes entrevistados destinaban más del 50% de su presupuesto publicitario a la TV de señal abierta, y menos del 50% era destinado a los canales de cable y a otros medios.

Luego del cese de RCTV como canal de señal abierta, hubo un aumento por parte de los anunciantes en la inversión en otros medios. Cuando antes, sólo dos anunciantes tomaban en cuenta dentro de su planificación a otros medios; posterior al cese cinco de los anunciantes destinaron parte de su presupuesto a ellos. Hubo una disminución en la inversión de TV abierta, sólo dos de los anunciantes continuaron invirtiendo en este medio.

Por su parte, Movistar incrementó su proporción de la inversión en canales de TV abierta, en Venevisión y Televen. La señal cable y los medios regionales también se vieron favorecidos tras el cese de RCTV.

Pregunta 4: ¿Cómo era la distribución en otros canales antes del cese de la concesión de RCTV?, ¿cómo ha sido después?

Tabla N°15. Síntesis cualitativa de las respuestas suministradas por los anunciantes en la pregunta n. 4

Movistar	Nestlé	Empresas Polar	Procter & Gamble	Regional	Toyota	Coca-Cola
Antes era 50-50% Venevisión y RCTV. Ahora Venevisión tomó como un 20% más y Televen tomó como mucho el 10%.	Antes era 50% Venevisión y 50% RCTV. Ahora, el presupuesto que se dejó de invertir en RCTV pasó a muchas vallas, a actividades en la calle, eventos, maratones.	Antes era el 80% de la inversión de TV abierta se dividía entre Venevisión y RCTV. Ahora se divide en un 50% para Venevisión y el resto ha sido repartido entre Televen y Globovisión	Antes nuestra pauta seguía la misma proporción que los puntos de audiencia: RCTV y Venevisión siempre peleando por el primer lugar, de tercer lugar estaba Televen y luego Globovisión, Meridiano y el resto. Actualmente, seguimos pautando en la misma medida en que están los niveles de audiencia.	Antes y después del cese trabajamos con los mismos canales, principalmente con Venevisión. También invertimos en Globovisión y en Meridiano.	Antes del cese era RCTV, Globovisión y algo de cable. Ahora invertimos en más canales de cable y mantenemos a Globovisión.	Antes era 50% y 50% RCTV y Venevisión. Ahora, nosotros incrementamos la inversión en otros canales más pequeños como Globovisión, Televen y Meridiano y continuamos con Venevisión.

Frente a esta pregunta, se resumieron las siguientes respuestas:

Tabla N°16. Síntesis cuantitativa de las respuestas suministradas por los anunciantes en la pregunta n. 4

ANTES	Respuestas	%
1) Inversión en RCTV	6	35,29
2) Inversión en Venevisión	6	35,29
2) Inversión en Televen	1	5,88
3) Inversión en Globovisión	3	17,65
4) Inversión en Meridiano	1	5,88
Total	17	100%
DESPUÉS		
1) Incremento de la inversión de Venevisión	5	35,71
2) Incremento de la inversión de Televen	4	28,57
3) Incremento de la inversión en Globovisión	3	21,43
4) Incremento de la inversión Meridiano	1	7,14
3) Incremento en otros medios	1	7,14
Total	14	100

Los canales de señal abierta de los cuales más pautaban la mayoría de los anunciantes antes del cese de la concesión de RCTV era en igual proporción tanto en RCTV como en Venevisión. Siguiendo con Globovisión, el cual se llevaba parte de la inversión, y muy pocos invertían en Televen y Meridiano.

Luego del cese, cinco de los seis anunciantes que ya invertían en Venevisión continuaron su inversión en dicho canal. Televen creció notablemente porque de uno que invertía anteriormente, pasó a cuatro anunciantes que le otorgaron parte de su presupuesto publicitario. Tanto

Globovisión como Meridiano mantuvieron la cantidad de anunciantes que invertían en ellos parte de su presupuesto publicitario.

Pregunta5: ¿Cómo creen que afecta las opciones que tiene un anunciante para publicitarse en los medios luego del cese de la concesión?

Tabla N°17. Síntesis cualitativa de las respuestas suministradas por los anunciantes en la pregunta n. 5

Movistar	Nestlé	Polar	P&G	Regional	Toyota	Coca Cola
El anunciante tiene que buscar más opciones, para lograr el alcance que perdió al irse RCTV. Es más difícil construir el alcance.	El cierre afecta en términos comerciales a los anunciantes .	1) Los espacios en TV abierta se han restringido. 2) Las opciones disponibles no favorecen las inversiones de los anunciantes ya que son medios o vehículos que, de ninguna manera, ofrecen el alcance que se lograba con RCTV señal abierta.	1) En la medida que se reduce la oferta indudablemente se juega en contra de los que quieren estar en los medios, porque los pocos medios que quedan cobran mayor poder. 2) Hay que evaluar los costos beneficios, y evaluar las nuevas alternativas.	1) Al haber más productos en la calle y menos espacio publicitario , por lo que se reduce el impacto que puedas producir con tu marca. 2) Los costos de pautas son muchos más costosos. 3) Para aumentar el alcance, aumentas más la frecuencia, y corres el riesgo que pueda saturar.	1) Al no estar RCTV como canal de TV abierta, este medio se convierte en un monopolio por parte de Venevisión. 2) Los estudios de <i>rating</i> se concentrarán en los canales de cable y la TV abierta quedará por fuera de la inversión de los anunciantes, porque no hay cifras que la respalden. 3) Los anunciantes pierden alcance de sus marcas.	1) A los anunciantes nos afecta en nivel de alcance. 2) Hay medios que antes no eran explorados y que ahora estamos obligados a explorar, como la plataforma digital, cable, radio, prensa y el punto de venta.

Las respuestas que se obtuvieron de la pregunta número 5, se pudieron sintetizar en:

Tabla N°18. Síntesis cuantitativa de las respuestas suministradas por los anunciantes en la pregunta n. 5

Afecta las opciones para publicitares	Respuestas	%
1) Disminución del espacio comercial	6	42,86
2) Pérdida de alcance	4	28,57
3) Evaluación de nuevas alternativas	3	21,43
4) Aumento de las tarifas de los medios	1	7,14
Total	14	100

Luego del cese de RCTV como señal abierta, las opciones que tiene un anunciante para publicitarse afectó principalmente en la disminución del espacio comercial, porque se está eliminando un *player* dentro las opciones de medios disponibles.

También cuatro de los entrevistados coincidieron en que afectó en cuanto al alcance, ya que hubo una pérdida importante para llegarle a la mayor cantidad de la población por ser un canal de alta penetración en el país, por lo que los anunciantes tuvieron que buscar nuevas alternativas de medios. Otra consecuencia, en el aspecto económico, fue el aumento de las tarifas.

Pregunta 6: Sus marcas, ¿mantienen la misma penetración que tenían con RCTV?, ¿cómo compensan el alcance que tenían con RCTV?

Tabla N°19. Síntesis cualitativa de las respuestas suministradas por los anunciantes en la pregunta n. 6

Movistar	Nestlé	Empresas Polar	Procter & Gamble	Regional	Toyota	Coca Cola
Nosotros tenemos que mantener el mismo alcance, por eso hemos buscado nuevas fórmulas para lograrlo.	Hoy en día se está en una época de asegurar abastecimiento, por lo que no sé si el cierre afectó o no. El trabajo que se está haciendo es ver cómo se cuida la marca, para que cuando llegue el momento de generar demanda, ya la marca esté posicionado	No, porque todos los planes de medios han bajado sus niveles de alcance. Es imposible lograr el mismo alcance aunque se utilicen otros medios o vehículos, ya que esto es sumamente costoso por lo atomizado de las audiencias entre ellos.	Las marcas no se vieron influenciadas por el cierre de RCTV, porque se está tratando de buscar un mayor alcance con otros medios.	Sí mantienen la misma penetración, porque no pautábamos en RCTV.	No mantenemos el mismo alcance, porque con los medios que quedan no tienes como medirlo con exactitud y porque saldría demasiado costoso.	Sí mantiene la penetración, porque Coca Cola se ha mantenido en el punto de venta y ha incorporado otros medios.

Respondiendo a esta interrogante, las opiniones de los anunciantes se resume en:

Tabla N°20: Síntesis cuantitativa de las respuestas suministradas por los anunciantes en la pregunta n. 6

	Respuestas	%
SI	2	28,57
NO	5	71,43
Total	7	100
¿Cómo compensan el alcance?		
1) Búsqueda de lograr el alcance con otros medios	3	60,00
2) No se ha tomado ninguna medida por los costos	2	40,00
Total	5	100

La mayoría de los anunciantes entrevistados, cinco de ellos, no mantienen la misma penetración de sus marcas que mantenían con RCTV al aire como señal abierta. Sólo dos de los anunciantes mantienen la misma penetración de su marca sin RCTV.

De los anunciantes que respondieron de forma positiva, la medidas que han tomado para compensar el alcance perdido es que han tratado de compensarlo con otros medios. Anunciantes como Empresas Polar y Toyota no tomaron ninguna medida, por los altos costos que implica invertir en otros medios, para encontrar la penetración que mantenían con RCTV.

Pregunta7: ¿Afectó el cese de RCTV como señal abierta en los resultados de sus marcas, en sus objetivos de mercadeo? ¿Cómo afectó?

Tabla N°21. Síntesis cualitativa de las respuestas suministradas por los anunciantes en la pregunta n. 7

Movistar	Nestlé	Empresas Polar	Procter & Gamble	Regional	Toyota	Coca Cola
Sí nos afectó, porque lo que se perdió fue el alcance de la marca.	En términos de posicionamiento, las marcas no se han visto afectadas por el cese de RCTV.	No se ve el efecto de la pérdida de alcance en el crecimiento de volumen de las marcas, porque al tener todos los anunciantes las mismas restricciones, se afecta a la industria en general.	No se vieron afectados los resultados de las marcas porque se busca lograr el alcance que se perdió con RCTV en otros medios y canales para que no se vean afectadas las marcas.	Favoreció porque aumento el <i>rating</i> de Venevisión .	En nada; pero fue por consecuencia de la gran cantidad de dinero que había en la calle y la gente decidió invertir en carros o en vivienda.	En los resultados de marca no afectó

A los anunciantes les afectó el cese de la concesión de RCTV en los resultados de sus marcas de la siguiente manera:

Tabla N°22: Síntesis cuantitativa de las respuestas suministradas por los anunciantes en la pregunta n. 7

Respuesta	Cantidad	%
SÍ	2	100
1) Se perdió alcance de marca	1	50
2) Favoreció por el aumento del <i>rating</i> de Venevisión	1	50
NO	5	100
1) Se mantiene el mismo posicionamiento	1	20
2) Afectó a la industria en general	1	20
3) Se mantuvo el alcance con otros medios	2	40
4) Dinero en la calle	1	20

A dos de los anunciantes entrevistados sí les afectó el cese en sus objetivos de mercadeo ya que uno de ellos perdió alcance de marca; y al otro le influyó de manera positiva porque aumentó el *rating* de Venevisión y era su principal canal en cuanto a inversión desde hace varios años.

Por su parte, cinco de los entrevistados coincidieron en que no se vieron afectados sus objetivos de marca, porque dos lograron mantener el alcance con otros medios. Sólo uno de los entrevistados respondió negativamente porque todos los anunciantes se vieron afectados de igual forma, y porque para el año 2007 había mucha liquidez de dinero. También hubo un anunciante que mantuvo su mismo posicionamiento a pesar de tener un espacio menos en el que publicitar.

Pregunta N°8: ¿Cómo creen que influirá el cierre de RCTV al mercado publicitario?

Tabla N°23. Síntesis cualitativa de las respuestas suministradas por los anunciantes en la pregunta n. 8

Movistar	Nestlé	Empresas Polar	Procter & Gamble	Regional	Toyota	Coca Cola
El cese de RCTV aceleró el proceso de la migración de las inversiones a cable, medios regionales y hacia el BTL; sin la salida de RCTV este cambio iba a ser más lento.	El cese influyó en la metodología para pautar, porque antes se pautaba con una cantidad de GRP's que se conocía.	El mercado no crecerá como debiera de ser por el aumento de las tarifas de los otros canales y medios existentes y las marcas no lograrán el alcance al que estaban acostumbradas.	1) Han habido pequeños anunciantes que han salido de escena, porque hubo empresas más grandes que ya le han copado los espacios. 2) Se nota es una saturación de espacios en televisión.	1) El costo de las tarifas ha aumentado mucho, por lo que la demanda publicitaria disminuirá. 2) Se dificultará lograr el alcance que se tenía con RCTV al aire.	1) Las audiencias se movieron principalmente a Venevisión y RCTV (Cable). 2) Las tarifas y precios de los otros canales de TV abierta y de cable se elevaron. 3) La construcción de alcance se dificulta.	1) Las compañías van a ser más cuidadosas desde el punto de vista de negociación, no le van a pagar por adelantado a los medios. 2) Los anunciantes serán menos dependientes a la TV.

Finalmente, las respuestas que se obtuvieron frente al cuestionamiento sobre las posibles consecuencias que trajo el fin de la concesión de RCTV a la industria publicitaria, fueron las siguientes:

Tabla N°24: Síntesis cuantitativa de las respuestas suministradas por los anunciantes en la pregunta n. 8

Respuestas	Cantidad	%
1) Cambios en la distribución de medios	3	23,08
2) Disminución del alcance	3	23,08
3) Aumento de tarifas de la tarifas de otros medios	2	15,38
4) No creció el mercado publicitario	2	15,38
5) Aceleró el proceso de inversión en otros medios	1	7,69
6) Cambios en la negociaciones con los medios	1	7,69
7) Saturación de espacios comerciales	1	7,69
Total	13	100

Tres de los anunciantes entrevistados coincidieron que el cese influirá en el mercado publicitario por los cambios que trajo en la planificación de medios, al cambiar la distribución que se tenía establecida. A su vez, otros tres anunciantes señalan que influyó en alcance perdido que anteriormente las marcas mantenían.

Hubo un aumento de las tarifas de los otros medios. También Regional y Empresas Polar coinciden en que se desarrolló un estancamiento del mercado publicitario en cuanto a la inversión; pero se aceleró el proceso de inversión en otros medios que no fuesen TV.

El cese también afectó en las negociaciones entre los anunciantes y los medios porque hubo una saturación de los espacios publicitarios de la televisión de señal abierta.

1.2 Agencias

Pregunta 1: ¿Cuál era la distribución de la inversión publicitaria de medios que tenían sus clientes antes del cese de la concesión de RCTV?, ¿cómo es la actual?

Tabla N°25. Síntesis cualitativa de las respuestas suministradas por las agencias en la pregunta n. 1

AJL Park	La Oveja Negra	MindShare	Nucorpa	Publiteca	Starcom
Antes del cese se invertía el 100% del presupuesto en TV abierta. Actualmente, se invierte en TV abierta y TV por cable.	Antes TV abierta, medios exteriores, revista, prensa. Actualmente, se divide entre TV abierta, TV por cable, BTL, medios exteriores.	Antes del cese era 70% TV abierta y 30% en cable, medios exteriores, revista, prensa y radio. Actualmente, se invierte en TV abierta y creció la proporción de TV por cable, Internet, exteriores y BTL.	Actualmente no se invirtió en otros medios, porque cuando uno hace una compra de TV es sólo de TV.	Antes era 70-80% TV abierta y los canales de cable. Después el presupuesto se invirtió en TV por cable, en prensa, radio, revistas y publicidad exterior.	Antes era 60-75% del presupuesto publicitario se lo llevaba TV abierta. Ahora TV abierta y cable.

De la interrogante sobre la distribución de los medios antes del cese, las repuestas de las agencias se sintetizaron en:

Tabla N°26. Síntesis cuantitativa de las respuestas suministradas por las agencias de publicidad en la pregunta n. 1

Antes	Cantidad	%
1) TV abierta	6	46,15
2) TV por suscripción	2	15,38
3) Medios exteriores	2	15,38
4) Medios impresos	2	15,38
5) Radio	1	7,69
Total	13	100
Después		
1) TV abierta	5	27,78
2) TV por suscripción	5	27,78
3) Medios exteriores	3	16,67
4) BTL	2	11,11
5) Medios impresos	1	5,56
6) Radio	1	5,56
5) Internet	1	5,56
Total	18	100

Los resultados que se obtuvieron, sobre la distribución de la inversión publicitaria de los medios que tenían antes del cierre de RCTV, fueron en primer lugar la TV abierta, ya que era utilizada por todas las agencias. Luego del cese se ve una baja en la inversión en TV abierta y aumentó en TV por suscripción significativamente, alcanzando un nivel casi igual que la TV abierta.

La inversión en los medios exteriores varió muy poco, ya que sólo Publiteca agregó dentro de su planificación estos medios, el resto se mantuvo igual. El BTL y el Internet se incorporaron a la planificación de

medios luego del cese; y sólo una agencia invertía en radio tanto antes como después del cese.

Pregunta 2: ¿Cómo era la distribución de la inversión por canales de sus clientes antes del cese de la concesión de RCTV como señal abierta?

Tabla N°27. Síntesis de las respuestas suministradas por las agencias de publicidad en la pregunta n. 2

AJL Park	La Oveja Negra	MindShare	Nucorpa	Publiteca	Starcom
Venevisión y RCTV.	Venevisión y RCTV.	Venevisión, RCTV y Televen.	Venevisión y RCTV.	Venevisión y RCTV.	Venevisión y RCTV.

Frente a esta pregunta, se obtuvo los siguientes resultados:

Tabla N°28. Síntesis de las respuestas suministradas por las agencias de publicidad en la pregunta n. 2

Canales	Respuestas
1) Inversión en RCTV	6
2) Inversión en Venevisión	6
3) Inversión en Televen	1

La distribución de la inversión en los canales de televisión abierta se enfocaba en los canales de RCTV y Venevisión, ya que antes del fin de la concesión, todas las agencias entrevistadas invirtieron en dichos canales, y sólo una incluía la opción de Televen dentro de su planificación de medios.

Pregunta 3: ¿Cuáles eran los canales de televisión en los que más pautaban sus clientes después del cese de la concesión de RCTV?

Tabla N°29. Síntesis cualitativa de las respuestas suministradas por las agencias de publicidad en la pregunta n. 3

AJL Park	La Oveja Negra	MindShare	Nucorpa	Publiteca	Starcom
Venevisión y Televen.	Venevisión y Televen.	Venevisión, Televen y RCTV Internacional	Venevisión y Televen.	Venevisión, Televen y RCTV Internacional.	RCTV Internacional, Venevisión y Televen

Las respuestas de las agencias se resumen en:

Tabla N°30. Síntesis cuantitativa de las respuestas suministradas por las agencias de publicidad en la pregunta n. 3

Canal	Respuestas
1) Venevisión	6
2) RCTV Internacional	3
3) Televen	6

Luego del cese, seis de las agencias mantuvieron su inversión en Venevisión. Asimismo, Televen se vio favorecido, ya que posterior al cese todas decidieron incluir a este canal dentro de su *mix* de medios.

Por su parte sólo tres de las agencias entrevistadas incluyeron en su *split* de cable a RCTV Internacional.

Pregunta 4: ¿Les influyó el fin de la concesión de RCTV, en cuanto a la inversión publicitaria?, de ser positiva la respuesta ¿Cómo fue?

Tabla N°31. Síntesis cualitativa de las respuestas suministradas por las agencias en la pregunta n. 4

AJL Park	La Oveja Negra	MindShare	Nucorpa	Publiteca	Starcom
No les ha afectado, porque el presupuesto se fue en su mayoría a Venevisión	No les ha afectado, porque Venevisión ha hecho que no baje el mercado. Al aumentar las tarifas los medios, la agencia las ha aumentado igual.	1) Ahora es más difícil lograr el volumen de inversión que antes se tenía, porque hay más medios y más negociaciones.	No ha afectado, porque en realidad lo que se hizo fue una redistribución del dinero del cliente	1) El presupuesto que se tenía como señal abierta, no se redistribuyó completamente para el año siguiente entre los otros canales de señal abierta. Fue un presupuesto que no se utilizó, se los guardaron, lo utilizaron para otras cosas, no es que se los dieron a Venevisión o a Televen. 2) La disminución en facturación puede estar por el orden de un 20% ó un 30%, habiendo crecido los clientes en las pre compras, en las inversiones publicitarias.	Sí nos afectó 1) En términos de inversión. 2) En términos de trabajo. 3) El mercado se quedó sin un tercio de espacio de publicidad, se saturaron los espacios de los demás canales, lo que significó para nosotros un re trabajo. Buscar el alcance que se tenía con RCTV.

Las opiniones que se obtuvieron este cuestionamiento, fueron las siguientes:

Tabla N°32. Síntesis cuantitativa de las respuestas suministradas por las agencias en la pregunta n. 4

¿Influyó?	Respuestas	%
1) Sí	3	50
2) No	3	50
Total	6	100
¿Por qué?		
1) Disminución de la facturación	3	50
2) Redistribución del dinero en otros medios	1	16,67
3) El presupuesto de RCTV no se utilizó	1	16,67
4) Afectó el trabajo de la agencia	1	16,67
Total	6	100

A la mitad de las agencias entrevistadas sí les afectó el cese de la concesión porque principalmente hubo una disminución de la facturación. También les influyó porque se redistribuyó el dinero en otros medios, lo que implica un aumento de la carga de trabajo dentro de la agencia. Parte del presupuesto que se destinaba a TV abierta se dejó de invertir, lo que produce una disminución de las ganancias para éstas.

Por otro lado, a tres de las agencias entrevistadas no les afectó el fin de la concesión en su inversión.

Pregunta 5: ¿Ha cambiado la distribución del presupuesto publicitario en los medios tradicionales?

Tabla N°33. Síntesis cualitativa de las respuestas suministradas por las agencias en la pregunta n. 5

AJL Park	La Oveja Negra	MindShare	Nucorpa	Publiteca	Starcom
Sí.	Sí.	Sí.	No, en los medios tradicionales se ha mantenido igual.	Sí.	Sí.

Al interrogar sobre el cambio de la distribución en los medios tradicionales, las respuestas se concentraron en:

Tabla 34. Síntesis cuantitativa de las respuestas suministradas por las agencias en la pregunta n. 5

	Respuesta	%
1) Sí	5	83,33
2) No	1	16,67
Total	6	100

Cinco de las agencias entrevistadas sí han tenido que cambiar su distribución del presupuesto que era destinado a los medios tradicionales. Sólo una de ellas —Nucorpa— no varió su distribución porque el presupuesto que era destinado para televisión abierta se mantiene para este mismo medio, no se distribuye en otros vehículos.

Pregunta 6: ¿Cómo fueron los cambios en la siguiente preventa en la distribución de la inversión publicitaria?

Tabla N°35. Síntesis cualitativa de las respuestas suministradas por las agencias en la pregunta n. 6

AJL Park	La Oveja Negra	MindShare	Nucorpa	Publiteca	Starcom
La cifra de oferta con la que salió RCTV en la preventa 2008, quizá es un poquito menos de ¼ de lo que costaba en 2007.	Se ha tenido que ir a cable y a otros medios.	Hubo crecimiento de cable.	Ningún cambio, porque en todos hubo un crecimiento; incluso en radio.	1) Incremento importante de Venevisión y Televen. 2) RCTV entró a competir en los canales de cable. 3) Cable toma mucha importancia.	Casi el 70% de la inversión se la llevó Venevisión.

Las repuestas de los representantes de las agencias se resumen en:

Tabla N°36. Síntesis cuantitativa de las respuestas suministradas por las agencias en la pregunta n. 6

Las agencias observaron lo siguiente:	Respuestas	%
1) Cambio en la distribución de la inversión	4	66,67
2) Disminución en un 75% de la tarifa de RCTV	1	16,67
3) Ningún cambio	1	16,67
Total	6	100

A la mitad de las agencias entrevistadas sí les afectó el cese de la concesión porque principalmente hubo una disminución de la facturación. También les influyó porque se redistribuyó el dinero en otros medios, lo que implica un aumento de la carga de trabajo dentro de la agencia. Parte del presupuesto que se destinaba a TV abierta, se dejó de invertir, lo que produce una disminución de las ganancias para éstas.

Por otro lado, tres de las agencias entrevistadas no les afectó el fin de la concesión en su inversión.

Pregunta 7: ¿Ha cambiado la distribución del presupuesto publicitario en los medios tradicionales?

Tabla N°37. Síntesis cualitativa de las respuestas suministradas por las agencias en la pregunta n. 7

AJL Park	La Oveja Negra	MindShare	Nucorpa	Publiteca	Starcom
Sí.	Sí.	Sí.	No, en los medios tradicionales se ha mantenido igual.	Sí.	Sí.

Las respuestas se concentraron en:

Tabla N° 38. Síntesis cuantitativa de las respuestas suministradas por las agencias en la pregunta n. 7

	Respuesta	%
1) Sí	5	83,33
2) No	1	16,67
Total	6	100

Cinco de las agencias entrevistadas sí han tenido que cambiar su distribución del presupuesto que era destinado a los medios tradicionales. Sólo una de ellas —Nucorpa— no varió su distribución porque el presupuesto que era destinado para televisión abierta se mantiene para este mismo medio, no se distribuye en otros vehículos.

Pregunta 8: Después del cese de la concesión de RCTV ¿Cómo fueron los cambios en la siguiente preventa en la distribución de la inversión publicitaria?

Tabla N° 39. Síntesis cualitativa de las respuestas suministradas por las agencias en la pregunta n. 8

AJL Park	La Oveja Negra	MindShare	Nucorpa	Publitéca	Starcom
La cifra de oferta con la que salió RCTV en la preventa 2008, quizá es un poquito menos de ¼ de lo que costaba en 2007.	Se ha tenido que ir a cable y a otros medios.	Hubo crecimiento de cable.	Ningún cambio, porque en todos hubo un crecimiento; incluso en radio.	1) Incremento importante de Venevisión y Televen. 2) RCTV entró a competir en los canales de cable 3) Cable toma mucha importancia.	Casi el 70% de la inversión se la llevó Venevisión.

Frente a la interrogante sobre la preventa, las repuestas fueron las siguientes:

Tabla N° 40. Síntesis cuantitativa de las respuestas suministradas por las agencias en la pregunta n. 8

Las agencias observaron lo siguiente:	Respuestas	%
1) Cambios en la distribución de la inversión	4	66,67
2) Disminución en un 75% de la tarifa de RCTV	1	16,67
3) Ningún cambio	1	16,67
Total	8	100

Los cambios en la siguiente preventa se basaron en una nueva distribución de los medios, según cuatro de las agencias entrevistadas. A su vez hubo disminución de las tarifas de RCTV, ya que entró a competir dentro de los canales de cable. Sólo Nucorpa mantuvo su inversión en los mismos medios del año anterior.

Pregunta9: ¿Les afectó directamente en la agencia el cese de la concesión de RCTV?, de ser positiva la respuesta ¿de qué forma?

Tabla N° 41. Síntesis cualitativa de las respuestas suministradas por las agencias en la pregunta n. 9

AJL Park	La Oveja Negra	MindShare	Nucorpa	Publiteca	Starcom
No, porque era muy pequeña la participación de RCTV.	No, porque clientes crecieron iguales en la misma proporción que nosotros.	Sí, en la manera de trabajar; pero mantenemos el mismo personal.	Sí, porque ahora tienes un canal menos para dar a conocer los productos y RCTV siempre tiene su audiencia particular.	Sí afectó, nosotros teníamos un peso muy importante en compras en RCTV y ese dinero no se tradujo en el año siguiente para los otros canales. Los clientes crecieron en un porcentaje natural en todos los canales y el presupuesto de RCTV quedó por fuera.	No fue tan fuerte como nosotros lo esperábamos. A nivel de inversión nos afectó en la misma proporción que habíamos previsto.

Las agencias manifestaron lo siguiente frente a la pregunta anterior:

Tabla N° 42. Síntesis cuantitativa de las respuestas suministradas por las agencias en la pregunta n. 9

¿Afectó?	Respuestas	%
1) Sí	4	60%
2) No	2	40%
Total	6	100
De los que contestaron sí, les afectó de la siguiente manera:		
1) No hubo crecimiento en las inversiones	2	50
2) Cambios en la planificación de medios	1	25
3) Cambios en la dinámica del trabajo de la agencia	1	25
Total	4	100

A cuatro de las agencias entrevistadas si les afectó el cese de la concesión directamente. Publiteca y la central de medios Starcom coincidieron en que no hubo un crecimiento en las inversiones. Por su parte a Publiteca le afectó en su planificación de medios y en MindShare trajo consecuencias en la dinámica de trabajo.

Pregunta 10: ¿Cuál es su opinión acerca de las posibles consecuencias que trajo el cese de la concesión dentro de la industria publicitaria venezolana?

Tabla N°43. Síntesis cualitativa de las respuestas suministradas por las agencias

AJL Park	La Oveja Negra	MindShare	Nucorpa	Publiteca	Starcom
<p>1) Reducción del inventario del espacio comercial al aire.</p> <p>2) En lo político, es la posibilidad del fin de concesiones de otros medios.</p>	<p>1) El alcance se ha visto mermado. Alcanzar al target es mucho más difícil y complicado.</p> <p>2) El dinero que antes se destinaba a RCTV ahora se invierte en otros medios.</p>	<p>1) Hemos tenido que buscar otras vías de inversión, buscar nuevas opciones y los medios han aprovechado la oportunidad.</p> <p>2) Los presupuestos de la mayoría de los clientes de un año vs. el otro se mantuvieron casi igual — pero normalmente un año vs. el otro, crece—.</p> <p>3) Los "ganadores" fueron Televen y cable.</p>	<p>1) Es un riesgo, porque se abrió la posibilidad que otros canales también puedan ser cerrados. Es un riesgo desde todo punto de vista: para la democracia, para los ciudadanos, para la industria, para todo el mundo</p>	<p>1) Tienes un medio menos de señal abierta, tanto a nivel de pantalla y anunciante, porque no es lo mismo estar en una señal por cable. 2) Es un precedente para la industria, ya que en cualquier otro momento se puede cerrar otro medio. 3) Un campo de trabajo que se reduce. 4) A nivel del anunciante, no es lo mismo el alcance que puede tener una campaña en RCTV o en Venevisión. No es el mismo alcance tenerla en Venevisión y en Televen, no es la misma mezcla.</p>	<p>1) Desde el punto de vista de inversión, cambió en distribución publicitaria. 2) En audiencia se perdieron 7 puntos de <i>reach</i>, se perdió ese dinero y ahora hay que buscarlos. 3) Televen creció mucho en términos de <i>rating</i>. Globovisión no le ves mayores cambios. 4) Las cableras aumentaron sus suscriptores, aumentaron sus ventas en casi 40% después del cierre de RCTV 5) Desde antes del cese de RCTV, nos estamos moviendo hacia los medios digitales.</p>

Para terminar, la opinión de las agencias en cuanto a las consecuencias en la industria publicitaria, fueron las siguientes:

Tabla N°44. Síntesis cuantitativa de las respuestas suministradas por las agencias en la pregunta n. 10

Consecuencias	Respuestas	%
1) Crecimiento de la inversión en otros medios	4	22,22
2) Inestabilidad en otras concesiones de medios radioeléctricas	3	16,67
3) Disminución del alcance (penetración)	3	16,67
4) Reducción de la oferta de productos	2	11,11
5) Crecimiento cable	2	11,11
6) Crecimiento otros canales	2	11,11
7) Poco incremento de la inversión publicitaria	1	5,56
8) Disminución del campo laboral	1	5,56
Total	18	100

Las posibles consecuencias que trajo el cese a la industria publicitaria desde el punto de vista de las agencias se enfoca principalmente en el crecimiento de los otros medios, que no son TV abierta. Por otra parte, existe una preocupación por la posibilidad de eliminar a futuro otras concesiones, esta opinión es compartida por la mitad de las agencias entrevistadas. También tres de las interrogadas

coinciden en la disminución del alcance que se produjo tras la salida del aire como señal abierta de RCTV.

Dos de las agencias respondieron que una de las consecuencias es la reducción del espacio comercial, porque se eliminó uno de los canales más importante de la televisión venezolana.

Las centrales de medio —MindShare y Starcom— explicaron que una de las consecuencias es el crecimiento de otros medios en el ámbito de inversión, porque se aceleró la inclusión de nuevas alternativas dentro de la planificación.

También el cese trajo como secuela el poco crecimiento de la inversión publicitaria durante este último año. A su vez, hubo un crecimiento importante de cable y otros canales desde el punto de vista de inversión y la posible disminución del campo laboral de la industria publicitaria.

1.3 Canales de de televisión con señal abierta

Pregunta 1: ¿Cómo les ha influenciado el fin de la concesión de RCTV, en cuanto a la inversión publicitaria?

Tabla 45: Síntesis de las respuestas suministradas por los canales de TV abierta en la pregunta n. 1

Globovisión	Televen	Venevisión
En un primer momento tuvimos un período de recesión, porque podíamos ser los próximos después de RCTV. Posteriormente, la influencia fue positiva; porque hubo clientes de RCTV que los incluimos en nuestras pantallas y clientes nuestros que aumentaron sus compras con nosotros.	En términos económicos, de negocio, nos ha favorecido el cierre de RCTV. Al salir RCTV del aire mucha inversión se orienta hacia Televen.	No ha influenciado. En cuanto a la inversión publicitaria no hay una correlación directa entre la salida de RCTV y nuestro crecimiento de inversión, porque estos se deben a nuestro crecimiento de audiencia.

Las respuestas que se obtuvieron frente al cuestionamiento ¿Cómo les ha influenciado el fin de la concesión de RCTV, en cuanto a la inversión publicitaria?, fueron las siguientes:

Primero hubo un aumento en la inversión en los canales por parte de los anunciantes, ya que se incrementó su audiencia, y se eliminó uno de los principales competidores de estos canales, como lo era RCTV.

El canal Globovisión, tuvo en un primer momento un período de recesión, porque tuvo miedo que les eliminara su concesión. Por su parte, la influencia de la salida de RCTV fue positiva, porque hubo un incremento en la audiencia, principalmente en Venevisión.

Pregunta 2: ¿Cuál ha sido la mayor diferencia entre la preventa 2007 y la del 2008? % de diferencial de facturación

Tabla 46. Síntesis de las respuestas suministradas por los canales de TV abierta en la pregunta n. 2

Globovisión	Televen	Venevisión
Tanto en 2007 como en 2008 hemos superado el % que nos hemos propuesto como meta. En 2007 vendimos 30% más en la preventa y en 2008 un 40% más.	Hubo un crecimiento muy importante, pero el crecimiento se debe a la redistribución de la industria.	En términos reales no hubo mayores cambios por la salida de RCTV en cuanto a la preventa 2007 vs. la preventa 2008; pero en términos operativos sí hubo cambios, porque al no tener una competencia tan fuerte ya no se tuvo que ser tan persuasivos, dinámicos como antes. La última preventa fue más calmada y objetiva.

Los canales entrevistados comentaron que la mayor diferencia entre la preventa del 2007, y la del 2008 es el aumento de las inversiones en el canal de un 40% en la preventa del 2008 a diferencia del año anterior.

También hubo un crecimiento importante en Televen, por la redistribución de la industria publicitaria. Otra de las respuestas fue que no hubo que ser tan persuasivos, porque se disminuyó la competencia y la preventa fue más calmada.

Pregunta 3: ¿Cómo fue el enfoque (beneficios de invertir en el canal) que dio el canal para la preventa del 2008? Diferencia con la del 2007

Tabla 47. Síntesis de las respuestas suministradas por los canales de TV abierta en la pregunta n. 3

Globovisión	Televen	Venevisión
No promocionamos nada.	No hubo un enfoque diferente. Nosotros hemos mantenido nuestro enfoque en término de lo que ofrecemos, dos variables que son vitales para la industria eficiencia y rentabilidad, atado con el crecimiento.	Básicamente el beneficio es entender que nosotros tenemos un producto de primera calidad, que somos el único medio con posibilidad de alcance. El brinco en promedio de <i>rating</i> 2006-2007 puede obedecer en parte al reacomodo de la audiencia más que por nuestros esfuerzos programáticos; pero lo más importante es lo que nosotros significamos como medio para cualquier matriz de planificación de los clientes.

Las respuestas de los canales de televisión abierta se resumen en lo siguiente:

Tanto Televen como Globovisión, mantuvieron su enfoque igual que años anteriores, no hubo una promoción diferente. Sin embargo, Venevisión se enfocó en que son el único medio que competía en alcance con RCTV.

También se enfocaron —Televen y Venevisión— en los números de su *rating* para vender los espacios comerciales del canal.

Pregunta 4: ¿Cómo afectó el cese de la concesión a la industria publicitaria venezolana en general?

Tabla 48: Síntesis de las respuestas suministradas por los canales de TV abierta en la pregunta n. 4

Globovisión	Televen	Venevisión
Influyó para que algunos anunciantes se dieran cuenta que no necesitaban invertir tanto como lo hacían en TV para obtener los mismos resultados de sus marcas.	1) Es muy malo para la evolución de un país, es un mal síntoma, ya que demuestra que hay una involución. 2) A la industria publicitaria le afecta porque pueden verse afectados en términos de inversión, de empleo. 3) A los anunciantes también los afecta, porque a ellos les interesa comunicar al mayor número de personas.	1) Pone al cliente más capcioso en sus niveles de inversión en medios como el nuestro, porque al observar que el aspecto político invade los esquemas comerciales, privados de las empresas tiene que ser más cauto o analice aspectos más allá que el aspecto comercial, objetivo, medibles.

Para finalizar, los canales de televisión opinaron sobre las consecuencias en la industria publicitaria en general:

Una de las consecuencias que trajo fue la distribución de la inversión en otros medios, no sólo con la televisión se obtienen los mismos resultados. También, Televen explicó que el hecho de eliminar una concesión es un mal síntoma para la evolución del país. Asimismo coincide que se ve afecta a la industria publicitaria en el ámbito de inversión y empleo. También explicó este canal que los anunciantes se vieron afectados, porque es más difícil llegar a mayor cantidad de personas.

La respuesta de Venevisión se enfocó en los clientes, porque luego del cese, analizan más las alternativas a la hora de invertir su dinero, ya

que el aspecto político invade los temas comerciales. Los anunciantes son más estrictos en el aspecto comercial, porque quieren que sus objetivos sean medidos.

2. Análisis de los resultados obtenidos

El cese de la concesión, en mayo del 2007, de la señal de canal abierta de RCTV movió —sin lugar a dudas— el piso de la industria publicitaria venezolana. Las consecuencias afectaron a los tres actores de la industria —anunciantes, agencias de publicidad y canales de televisión— para unos de manera positiva y para otros negativamente.

En el país la inversión publicitaria maneja mucho dinero, la cifra de la preventa 2008 fue de 3.088 millones de dólares brutos (Revista Producto Ranking de agencia, 2008), y gran parte de ese dinero, un 72% estuvo destinado a televisión. Del porcentaje de inversión que se dirigió a dicho medio, el 84% se dedicó a la TV con señal abierta y el resto a la TV por suscripción. Del total reservado a la TV abierta, RCTV —antes de su cese de concesión—acaparaba el 40%, según la revista Producto N° 287.

Al salir del aire RCTV como señal abierta, hubo un cambio en la planificación de medios, tanto en la inversión, en la distribución como en las estrategias comerciales que se llevaban a cabo en cada uno de los jugadores.

En primer término se estudió a los actores que comienzan el ciclo de la planificación de medios, a los anunciantes, representados en este caso por Nestlé de Venezuela, Procter & Gamble, Empresas Polar, Coca Cola, Toyota de Venezuela, Cervecería Regional y Movistar. Su estrategia de medios se basaba, antes del cese de la concesión, en invertir más del

50% de su presupuesto destinado a la publicidad en el medio televisivo, en canales de señal abierta. La otra parte de su dinero, menos del 50% del presupuesto, estaba destinado a canales de TV paga y a otros medios.

Al salir del espectro radioeléctrico la señal abierta de RCTV, los anunciantes entrevistados tuvieron un medio menos para lograr el alcance que anteriormente poseían sus marcas, por lo que sus estrategias de comercialización también se vieron afectadas, ya que hubo un cambio en la inversión publicitaria que estaba establecida desde varios años.

La mayoría de los anunciantes aumentaron la inversión en otros medios —no televisión de señal abierta—, y disminuyeron el presupuesto destinado a canales con señal abierta, para poder cumplir con sus objetivos comerciales. María Esther Ramírez, representante de Coca Cola explicó que al tener como audiencia únicamente la de Venevisión, el canal sube sus tarifas por lo que el costo por punto de *rating* aumentó considerablemente y lo convirtió en un canal poco rentable.

Sin embargo, el caso de Regional fue distinto. Este anunciante aumentó su proporción de la inversión en Venevisión, porque al aumentar el *rating* del canal y ser ellos del mismo grupo Cisneros poseían privilegios y tarifas preferenciales. “Nosotros tenemos convenios con ellos (con Venevisión), tenemos tarifas bien solidarias. La pauta en Venevisión sí aumentó, de 10 comerciales diarios, pasamos a 20 comerciales”, comentó el Gerente de marca Malta Regional (J. Díaz, entrevista personal, abril 18, 2008).

Junto con Venevisión, también hubo un crecimiento de la inversión en la televisión por suscripción y en los medios regionales, así lo afirmó Larry Hernández, director de Publicidad y Comunicaciones de Movistar: “En primera instancia ganó el cable, en segundo lugar Venevisión y el tercer beneficiado fueron los medios regionales —porque antes del cese de RCTV no estaban en el *mix* de mercadeo—” (L. Hernández, entrevista personal, mayo 30, 2008).

Otros favorecidos por el cese de la concesión fueron medios como la radio, internet, la prensa y actividades *Below the line* (BTL) que antes del 27 de mayo de 2007 se llevaban un poco más de la cuarta parte de la torta de inversión —exactamente el 26,4% durante el 2007, según la Revista Producto de su edición de Ranking de Agencias 2008—.

Antes del 27 de mayo de 2007 a pesar de las altas tarifas de promocionar en televisión abierta, el costo por persona era el más económico del mercado, por su alta penetración. Ramón Chávez, gerente de Comunicaciones de Nestlé de Venezuela, afirmó que en el caso de la empresa que él representa la inversión en medios se ha mantenido igual en cifra; mas no en medios, porque lo que era destinado para RCTV se invierte en otros medios: “Si antes invertía 30 millones, colocaba 15 en RCTV y 15 en Venevisión, probablemente sigo colocando esos 15 millones en Venevisión, pero tengo los otros 15 para invertir en otros medios como BTL, otras opciones más creativas” (R. Chávez, entrevista personal, abril 7, 2008).

También, se tuvo como resultado que —tras el cese de la concesión de RCTV— los anunciantes integraron nuevos medios al *mix* de mercadeo.

La proporción del presupuesto que se destinaba a la televisión de señal abierta sufrió cambios, porque se invirtió menos de lo que generalmente estaba destinado para ella, ya que el alcance del medio disminuyó considerablemente por la pérdida de RCTV. Los anunciantes cambiaron sus estrategias para llegarle al consumidor, al tener un menor alcance, se buscó otros medios para compensarlo, se exploraron aquellos que son relevantes para el consumidor; así lo confirmó Marcelo Batipalla, gerente de Medios de Procter & Gamble, durante la entrevista suministrada para la investigación (M. Batipalla, entrevista personal, abril 9, 2008).

Una de las grandes pérdidas de la salida del aire del canal de Bárcenas fue el alcance que lograba este medio para llegarle a gran parte de la población, como lo informó el Gerente de Comunicaciones de Nestlé de Venezuela: “El otro tema es el tema del alcance, porque RCTV era el único canal que llegaba al 95% del país. No existe otro canal que esté allí” (R. Chávez, entrevista personal, abril 7, 2008).

Fernando García, segundo vicepresidente de ANDA, explicó la importancia que tenía RCTV dentro de los medios de comunicación venezolanos, y señaló que su salida del aire es una lástima porque se diezmó el número de anunciantes que llegaban al consumidor (F. García,

entrevista personal, junio 2, 2008). Todos los anunciantes entrevistados coincidieron en este punto, ya que la salida del espectro radioeléctrico de RCTV les influyó de manera negativa en su planificación de medios porque tuvieron que buscar otras alternativas para compensar el alcance que perdieron, y esto trajo como consecuencia la inclusión de otros actores dentro de su plan de medios.

El presupuesto del mercado publicitario destinado para el año 2008 —fue de 3.088 millones de dólares sin tomar en cuenta las bonificaciones hechas por los medios— no tuvo el mismo crecimiento de los años anteriores, sino creció en la misma medida que lo hizo la inflación, no hubo pérdida, pero tampoco se generaron ganancias, según García: “Hubo un ahorro por parte de los anunciantes, pero jamás se ahorró lo que se dejó de invertir, hubo dinero no colocado, pero hubo una transferencia hacia TV paga, y crecimiento de los medios alternativos” (F. García, entrevista personal, junio 2, 2008). Así lo ratificó Julián Isaac antes de la preventa de los medios del 2008, ex vicepresidente de Comercialización de RCTV, quien explicó que el aumento de los costos publicitarios de la televisión de señal abierta sería sólo por el ajuste inflacionario (Cruz, 2007).

La variación del esquema de la inversión publicitaria también formó parte de los objetivos para la investigación. La mayoría de los anunciantes, antes del cese de la concesión de RCTV, invertían en igual proporción tanto en Radio Caracas Televisión como en Venevisión, porque siempre se mantenían en los primeros lugares con más *rating*.

Parte del presupuesto también se lo llevaba Globovisión y muy poco se destinaba a Televen y a Meridiano.

Al salir RCTV de las opciones de canales de señal abierta, cinco de los anunciantes mantuvieron su pauta en Venevisión; en cambio Toyota, decidió cambiar su estrategia dejó de pautar en canales grandes como Venevisión, y se fue a Globovisión y a canales de señal por suscripción. Su estrategia comunicacional se basó en la segmentación de la audiencia para llegar directamente a su *target*, así lo afirmó Correa, gerente de Comunicaciones y Publicidad: “Esta estrategia la veníamos pensando hace unos años atrás, evidentemente apoyada en el *target* de lo que es Toyota, que no es una marca masiva sino ‘aspiracional” (A. Correa, Entrevista personal, mayo 8, 2008).

Por su parte, Televen se vio muy favorecido, porque anteriormente sólo un anunciante invertía en ese canal; y, posteriormente al cese de la concesión, Televen fue una de las soluciones para llegarle a más cantidad de audiencia: “Televen ganó por inercia, porque era el tercero, y de repente era segundo en su posición, y la inercia de los bolívares le favoreció y vendió lo que jamás había vendido”, así lo expresó García miembro de ANDA (F. García, entrevista personal, junio 2, 2008). Ahora Procter & Gamble, Empresas Polar, Coca Cola y Movistar decidieron destinar parte de su presupuesto a este canal, éste último le destinó 10% al canal de la bolita.

Dentro del panel de canales, Globovisión y Meridiano crecieron muy poco en la inversión de los clientes, se mantuvieron muy parecidos al año anterior, no se vieron tan favorecidos como Venevisión y Televen por el cese de RCTV. En el caso de Coca Cola se mantuvo esta afirmación: “Nosotros incrementamos la inversión en otros canales más pequeños como Globovisión, Televen y Meridiano. Nosotros antes no teníamos prácticamente inversión ahí, porque cuando tienes el 100% de alcance en otros canales grande, por qué diluir los recursos” (M. Ramírez, entrevista personal, mayo 9, 2008).

La actividad comercial de los anunciantes entrevistados también se vio sacudida por la salida de RCTV de las opciones de canales de señal abierta. Esta vez la penetración de sus marcas no fue la misma luego del 27 de mayo de 2007. El porcentaje de penetración disminuyó y las medidas que tomaron para solventar este descenso fue la búsqueda de otros medios para compensar el alcance perdido: “A los anunciantes nos afecta en nivel de alcance, ya que antes teníamos un 100% seguro de la población cubierta, y ahora estamos en un 70%, 80%” respondió la Gerente de Mercadeo de Coca Cola (M. Ramírez, entrevista personal, mayo 9, 2008). Existen otros medios que anteriormente no eran explorados, ni tomados en cuenta dentro del plan de medios, y ahora los anunciantes han volteado sus estrategias hacia ellos, como la plataforma digital.

Así lo apoya Hernández, director de Publicidad y Comunicaciones de Movistar:

“¿Qué hace la TV abierta? La TV abierta lo que da es el alcance. ¿Qué significa eso? Significa que cuando yo pego mis cuñas a la TV abierta, el alcance a la población era entre un 85 y un 87% de la población, esto lo logra sólo la TV abierta. Esto hace que yo una campaña que apenas tenga dos días en el aire, tenga un alcance de la población de un 85-87%. Al tú quitarle un canal abierto, por supuesto que ya el *mix* no te llega al 85-87%, esto bajó al 70%. Tienes que lograr construir nuevamente el alcance” (L. Hernández, entrevista personal, mayo30, 2008).

La penetración de televisión abierta bajó diez puntos, a un 70%, por lo que las empresas tomaron medidas para construir ese alcance.

Polar, por su parte, prefirió ahorrarse ese dinero, por los altos costos que implica el uso de los otros medios, así lo explicó Ivana de Guerrero: “Todos los planes de medios han bajado sus niveles de alcance. Es imposible lograr el mismo alcance aunque se utilicen otros medios o vehículos ya que esto es sumamente costoso por lo atomizado de las audiencias entre ellos” (I. Guerrero, entrevista electrónica, mayo 20, 2008).

La empresa japonesa de fabricación de vehículos entrevistada, según comentó Anjeanette Correa, aprovechó la salida del aire de RCTV para cambiar radicalmente su estrategia comunicacional y al observar que no lograría el alcance que tenía sus marcas con la presencia de RCTV, decidieron dirigirse a canales que les proporcionara contacto directo con su *target* y no utilizar a Venevisión (A. Correa, entrevista personal, mayo 8, 2008).

En un principio todos los anunciantes entrevistados sí se vieron afectado por el cierre; sin embargo, al ser empresas grandes, y con un fuerte músculo financiero, pudieron adaptar sus estrategias a los acontecimientos. Al preguntarle a los anunciantes sobre sus objetivos de mercadeo, la mayoría, cinco de ellos respondieron que no les afectó, porque adaptaron sus estrategias a los hechos ocurridos en la industria publicitaria. Dos de ellos lograron mantener el alcance con otros medios; a su vez todos los entrevistados se vieron afectados de igual forma, ya que era un medio tomado en cuenta dentro de todas las planificaciones de las empresas.

Por otra parte, para finales del 2007 había mucho dinero en la calle, por lo que sus productos continuaron con su demanda, así lo ratificó Chávez de Nestlé “hoy en día todo lo que se ponga en un anaquel se vende (...) Este es el momento de hacer mercadeo, porque hagas lo que hagas se va a vender” (R. Chávez, entrevista personal, abril 7, 2008). A pesar de tener un espacio menos donde publicitar sus productos, mantuvieron el posicionamiento de sus marcas.

Sin embargo, algunos sí se vieron afectados en sus objetivos de mercadeo, tal es el caso de Movistar porque tuvo pérdida de alcance con su marca, y en Cervecería Regional, la influencia fue positiva porque aumentó el *rating* de Venevisión, lo ayudó a reforzar la imagen de sus marcas.

Al eliminar una opción del panel de canales, a los anunciantes les afectó las alternativas que tienen para publicitar su producto. En primer lugar una de las grandes consecuencias es la disminución del espacio comercial que le ofrecía RCTV a sus anunciantes, porque se está eliminado un jugador dentro de las opciones de los medios disponibles: “Ya no son cuatro sino tres grandes *players* los que están en el espectro. Ya no son 60 sino 45 minutos los que tienen los anunciantes a su disposición, en el entendido de que la famosa Ley Resorte limita los espacios publicitarios a 15 minutos por hora” (Lotito, 2007).

En segundo lugar, no se logró el alcance que se tenía con RCTV, para llevar sus marcas alrededor del país, porque era un canal que tenía altos índices de penetración, sin embargo se tomaron acciones, al buscar otros medios, para no perder ese alcance.

Por último, en el aspecto económico hubo un aumento de las tarifas de todos los medios, especialmente en televisión —por ejemplo, Venevisión aumentó 80% en la preventa de 2008 y Televen en la misma oportunidad incrementó un 60% sus tarifas con relación al año anterior, según Revista Producto N° 287—. A su vez, este incremento en los precios influyó también en el poco aumento de la inversión publicitaria de 2008 si se compara con la de años anteriores.

El siguiente jugador de un plan de mercadeo fueron las agencias de publicidad y centrales de medios, quienes también estuvieron afectados en su inversión por el cese de RCTV como señal abierta.

Al igual que los anunciantes, las agencias —cuatro de las entrevistadas— comentaron que sí les influyó directamente en su presupuesto la transformación de RCTV de señal abierta a señal paga, esto se debió al poco crecimiento de las inversiones del sector. Lorena Viana, gerente general de MindShare, comentó durante su entrevista:

“(...) Si bien es cierto que nuestro presupuesto se ha mantenido, prácticamente, con igual nivel de crecimiento; es más difícil lograr ese volumen de inversión porque hay más medios, más negociaciones. Se amplía el trabajo y además que han surgido otros medios (...)” (L. Viana, entrevista personal, abril 16, 2008).

Según palabras de Domingo Pérez, vicepresidente de Medios, la inversión hecha por la agencia de publicidad AJL Park en televisión para el año 2007 fue de 9.000 millones de bolívares y para el 2008 fue de 10.500 millones, por lo que se pudo observar que este sector de la economía no creció considerablemente más allá de la inflación, por el cese de RCTV. La inversión en la pantalla chica constituye una de las principales ganancias para las agencias, por ser el 72,1% de la inversión en medios por parte de los anunciantes, según la revista Producto del Ranking de agencias de 2008.

El cese de RCTV no afectó solamente el piso de la inversión publicitaria; también, trajo cambios en la distribución con la cual venían trabajando las agencias en la planificación de medios de los anunciantes para los cuales les prestan sus servicios.

Todas las agencias de publicidad y centrales de medios pautaban en la televisión de señal abierta, específicamente en Venevisión y RCTV,

sólo una agencia entrevistada (MindShare) pautaba en Televen, así era el panorama del *mix* de mercadeo antes del cese de RCTV.

Mercedes Negrín, vicepresidente de Medios de La Oveja Negra, aseguró que la inversión que hacía la agencia en TV abierta estaba compartida entre RCTV y Venevisión, porque eran los dos canales líderes en término de audiencia y dependía de la programación que tuviesen en un momento en particular (M. Negrín, entrevista personal, marzo 14, 2008).

Los cambios que se produjeron en la distribución publicitaria según las agencias entrevistadas consistieron en aumentar la inversión en los canales de TV por suscripción y disminuir la inversión de TV abierta. Amalia Meré, vicepresidente de Medios de Publiteca, confirmó este cambio:

“(...) parte del presupuesto que se invertía para la televisión abierta se ha ido para cable. Pero televisión como tal sigue siendo el principal medio, pero el cable cada vez más ha ido tomando más importancia, ya que ha aumentado la población que tiene televisión por cable, hay paquetes muy accesible en esta televisión, entonces las inversiones en cable han sido rentables y la televisión abierta, con la salida de RCTV, se ha puesto extremadamente costoso, muchísimo más caro que cable. Sin embargo, muchas veces se alcanza mejor a tu *target* por televisión por cable que en televisión abierta” (A. Meré, entrevista personal, marzo 7, 2008).

Las pautas en Venevisión se mantuvieron intactas en cuanto al número de agencias; pero el porcentaje de inversión aumentó debido al incremento del *rating* del canal y por ser la planta televisiva más parecida a RCTV en términos de audiencia, alcance y programación.

Televen sí sufrió cambios, cambios positivos, porque después del 27 de mayo todas las agencias decidieron invertir en el que se había convertido en el segundo canal de mayor audiencia en Venezuela, así lo constató la vicepresidente de Medios de Nucorpa, Fanny Tinoco: “los únicos que crecieron muchísimo —obviamente— fueron Venevisión y Televen en TV abierta. Ahí hubo un crecimiento desmesurado que no estaba previsto. Globovisión también creció”. Manuel Moreno Sucre, representante de Ventas de Globovisión, completó lo dicho por Tinoco al decir que el canal de noticias había tenido un período de recesión luego del cese de RCTV, porque los anunciantes y agencias pensaron que ellos podían “ser los próximos después de RCTV y todavía podemos serlo” (M. Moreno, entrevista personal, mayo 13, 2008).

Los cambios en la distribución publicitaria no sólo se vieron en los canales de televisión; sino también en los otros medios. Ejemplo de esto fueron las actividades *below the line* (BTL) —que también están menos reguladas que otros medios—, en la cual las agencias de publicidad y centrales de medio incrementaron su inversión. Mercedes Negrín, representante de la agencia de publicidad La Oveja Negra afirmó que el BTL, medios exteriores y el cable han subido en la distribución publicitaria para lograr el alcance que se perdió con la salida de RCTV.

Negrín no fue la única que habló del aumento de la proporción en cable de la industria publicitaria. Con ella coincidieron todos los representantes de las agencias entrevistadas, de dos agencias que invertían en este medio pasaron a cinco al salir RCTV de las opciones de TV

abierta. Una causa de este aumento es sin duda alguna la incorporación, a partir del 16 de julio de 2007, de RCTV Internacional dentro de las opciones de televisión por suscripción. Lorena Viana, experta en medios y representante de MindShare, lo confirmó durante su entrevista:

“Y a RCTV en cable le ha ido mejor de lo que pensábamos. Cuando medimos nada más con la gente que tiene cable es el primer canal. Cuando TNT tiene un punto de *rating*; RCTV tiene 7, por lo que no hay proporción” (L. Viana, entrevista personal, abril, 16 2008).

Los *ratings* de los canales por suscripción generalmente eran decimales y no llegaban al punto; al entrar RCTV Internacional, los números aumentaron y se han mantenido en el tiempo hasta la fecha. La opinión de las agencias coincidió totalmente con lo expresado por García, representante de ANDA, quien calificó la incorporación del canal como un “terremoto en las audiencias de televisión por suscripción” (F. García, entrevista personal, junio 2, 2008).

ANDA explicó que el aumento en la suscripción de cable también se debió a otros factores:

“(…) hay tres factores importantes, el primero es un trabajo de los responsables de TV por suscripción y han atacado mercados que habían estado vírgenes, como el prepago; pero también está el elemento del gerente de mercadeo de la TV por cable, que es el Presidente de la República, la gente queriendo huir de las cadenas; y adicionalmente la TV por suscripción ha hecho un excelente trabajo de la diversidad, de su calidad de pantalla, de la programación; se encuentra una enorme cantidad de nichos” (F. García, entrevista personal, junio 2, 2008).

De las agencias entrevistadas, sólo Nucorpa se mantuvo rígida al cambio, ya que lo que destinaba a los medios tradicionales lo siguió invirtiendo en la misma proporción. El presupuesto que era sólo para TV abierta se mantuvo igual pero direccionado a otros vehículos, el porcentaje que se le dedicaba a cada medio se mantuvo y se determina por el *share* de cada uno (F. Tinoco, marzo 28, 2008).

Las actividades de intermediarios de la compra de medios en las agencias también se vieron afectadas por varios motivos. El primero de ellos fue la disminución de la facturación, porque gran parte del dinero se destinó a otros medios distintos a TV abierta o se dejó de invertir. Fátima Ferreira, representante de Starcom, conversó acerca del cambio que trajo en esta central de medios el cese de RCTV como señal abierta:

“No todos nuestros clientes pudieron invertir hasta mayo todo lo que tenían y por lo tanto mucha de esa inversión, si bien parte fue reinvertida en RCTV Internacional o en otros medios, no fue en su totalidad; porque lo que cuesta la TV abierta nunca jamás lo podrás invertir en otros medios. No hay suficiente vallas, no hay suficiente revistas. Sí nos afectó bastante en términos de inversión” (F. Ferreira, abril 18, 2008).

Al cambiar la planificación de medios, cuatro de las agencias entrevistadas sufrieron un aumento de la carga de trabajo, porque antes del cese de la concesión mantenían siempre el mismo esquema de inversión, este cambio se convirtió en el segundo factor que perturbó las actividades de las agencias de publicidad y centrales de medios entrevistadas. Siguiendo con la opinión de Starcom en los términos de trabajo también

les afectó porque el mercado se quedó sin un tercio de publicidad: “(...) se saturaron los espacios de los demás canales, lo que significó para nosotros un re trabajo. Se trabajó mucho (...) para saber dónde podríamos colocar ese dinero, cómo podríamos buscar el alcance que estábamos perdiendo” (F. Ferreira, abril 18, 2008).

El cese de la concesión de RCTV como canal de señal abierta también repercutió positivamente sobre el tercer actor de la planificación de medios, representados en este trabajo de investigación por los canales de señal abierta —Venevisión, Televen y Globovisión—.

Como era de esperarse, al salir del aire un competidor —y un *player* tan fuerte como era RCTV con 2,5 puntos de *rating*—, los canales de televisión que quedaron se vieron muy favorecidos en cuanto al aspecto económico. Los tres canales entrevistados y con más puntos de *rating* coincidieron en que habían aumentado sus inversiones, por el crecimiento de la demanda de sus espacios comerciales por parte de los anunciantes después del 27 de mayo de 2007. Fernando Mariño, gerente de ventas de Televen, explicó en qué sentido ellos se beneficiaron tras el cese: “Al salir RCTV del aire mucha inversión se orienta hacia Televen, de manera que en términos de negocio se ve favorecido. Si lo vemos desde el punto de vista netamente económico a nosotros nos favorece” (F. Mariño, entrevista personal, mayo 15, 2008).

También estuvo el caso de Globovisión, quienes en los primeros meses luego del cese pasaron una época de recesión en su estado

financiero debido a la línea editorial del canal. Esta situación se debió a que sus clientes tenían miedo de colocar su dinero por el temor de que también les eliminaran la concesión. Pasado un tiempo y según explicó Manuel Moreno Sucre —ejecutivo de ventas de Globovisión— el canal de noticias recibió clientes que antes del cese no pautaban con ellos y clientes que querían aumentar la inversión que ya habían hecho (M. Moreno, entrevista personal, mayo 13, 2008).

Desde el punto de vista de audiencia, los tres canales entrevistados percibieron un aumento en este aspecto. Aparte del cese de la concesión de RCTV, Televen adjudicó el incremento de su audiencia a la estrategia que desarrollaban para el momento de cambio de la programación, un rediseño del negocio y propuestas nuevas de campaña (F. Mariño, entrevista personal, mayo 15, 2008). Venevisión también coincidió en este resultado con el canal 10, porque hicieron esfuerzos en la programación.

Durante las preventas de 2007 todavía no se había anunciado la no renovación de la concesión, por lo que las preventas de 2008 fueron las primeras luego del cese. También ellas sufrieron cambios, tanto en las cifras anunciadas por los canales para que los clientes reservaran sus espacios comerciales para el año siguiente, como en la manera de hacerlas.

En las tarifas presentadas a los anunciantes hubo un incremento, en promedio del 40%. Este aumento contempla también la inflación acumulada durante el año, que para el 2007 cerró en 22,5%; sin embargo,

se debió también a la redistribución que se vio en la industria publicitaria (F. Mariño, entrevista personal, mayo 15, 2008).

Otro de los cambios percibidos por los canales en la preventa de 2008 fue la dinámica de la comercialización, así lo explicó Carrillo (2008) al comparar la preventa del año 2007 con la siguiente:

“(…) tuvimos diferencias operativas por el hecho que al no tener una competencia tan fuerte como la que teníamos con RCTV a lo mejor las negociaciones con cada uno de los clientes no son tan dinámicas, en el aspecto que nosotros teníamos que estar en niveles de convencimientos o persuasivos muy fuertes hacia el cliente (…). (L. Carrillo, entrevista personal, abril 22, 2008).

Dentro de las actividades comerciales de los canales se encuentran las preventas, que forman parte del 92% de las ventas anuales de sus espacios, como lo señaló Carrillo en la entrevista “ese es un período en el cual obtenemos un 91-92% de nuestras ventas, es un esquema provechoso y exitoso para todas las partes (…)”. Los canales entrevistados coincidieron en que el enfoque que se llevó a cabo en la preventa del 2008 se mantuvo igual que años anteriores.

La diferencia estuvo en las cifras que manejaron en cuanto al aumento del *rating* y de sus audiencias; así lo explicó Mariño en el encuentro: “Nos hemos enfocado en dos variables que son vitales para la industria eficiencia y rentabilidad, atado con el crecimiento” (F. Mariño, entrevista personal, mayo 15, 2008). También se consideró este aumento por el reajuste que se vio en los distintos planes de medios de los

anunciantes que buscaban compensar el alcance perdido con RCTV con otros canales que tuvieran el mismo esquema de programación, que llegan a un alto porcentaje de la población venezolana, como lo informó Carrillo, gerente de Ventas de Venevisión: “Lo más importante es lo que nosotros significamos como medio para cualquier matriz de planificación de los clientes. El promedio de personas que nosotros alcanzamos diariamente es de 9.350.000 personas” (L. Carrillo, entrevista personal, abril 22, 2008).

RCTV, por ser el protagonista de este trabajo de investigación, mereció una dedicación especial en los resultados obtenidos. Luego de dos entrevistas con personas involucradas al canal, se confirmó lo que otras fuentes habían dicho anteriormente.

Luego de pasar mes y medio sin poder transmitir ningún tipo de programación, RCTV logró salir al aire; pero esta vez se trataba de un canal por suscripción. Esta fue la estrategia que llevó a cabo el canal de Bárcenas para mantener su programación al aire.

En el ámbito económico tanto Julián Isaac, ex vicepresidente de Comercialización de RCTV, como Tamara Sarmiento, actual gerente de Ventas, coincidieron con la disminución del 80% de la facturación del canal, por tratarse hoy en día de una transmisión por suscripción. Sarmiento así lo aseguró durante la entrevista: “mermaron muchos los ingresos, porque actualmente vienen siendo un 25% de lo que era la inversión anterior cuando era RCTV Venezuela, ahorita en RCTV Internacional se manejan montos menores a esos que los clientes invertían

con nosotros” (T. Sarmiento, entrevista personal, junio 16, 2008). Eso viene dado por la disminución de la penetración, lo que afectó a las tarifas y éstas a la facturación publicitaria del canal.

El 60% de las pautas de los anunciantes que invirtieron en RCTV sí lograron transmitirse antes del 27 de mayo de 2007, así lo afirmó Isaac quien para la época trabajaba en el canal:

“Muchos trataron de consumirse el dinero antes del cierre, otros no pudieron y tuvimos que negociar las tarifas a ver qué se iba a hacer con el dinero. La mayoría de los anunciantes se quedaron en RCTV Internacional con una tarifa ajustada. Nosotros no perdimos clientes, perdimos dinero” (J. Isaac, entrevista personal, junio 9, 2008).

La cartera de clientes del canal varió, porque algunos anunciantes se fueron al perderse, por ejemplo, el *target* infantil; otros se incorporaron por la disminución de las tarifas; y la mayoría de los anunciantes se mantuvieron. Esta información suministrada por RCTV coincidió con la opinión de las agencias de publicidad, quienes comentaron que se incluyó a RCTV Internacional dentro de su planificación de medios.

Marcel Granier, presidente de las Empresas 1BC, explicó uno de los beneficios que les trajo a los anunciantes el invertir en RCTV Internacional:

“A medida que fue avanzando el proceso, la suscripción por cable iba creciendo, y eso fue lo que nosotros tratábamos de vender, es un medio de expansión, la gente está insatisfecha con la TV abierta, incluso había una caída importante. La gente, los anunciantes se sorprenden mucho, al ver que hay menos televidentes hoy viendo Venevisión o Televen de lo que tenían el año pasado, la audiencia de TV abierta ha ido cayendo

en términos absolutos, y eso ha afectado a los canales. Pero los números que nosotros presentamos le dan mucha fuerza de negociación a los anunciantes” (M. Granier, clase magistral de la UCAB, 18 junio, 2008).

La opinión de Granier se vio ampliada por la información suministrada por los representantes de RCTV, quienes señalaron que los aspectos positivos para invertir en la nueva señal del canal eran, además del crecimiento de la suscripción a la TV paga, la trayectoria de su programación, la fidelidad de su audiencia y la certificación de comerciales; esta última fue heredada de RCTV Venezuela y confirmada durante la conversación con AGB.

Desde la perspectiva del canal sancionado, los favorecidos económicamente por el cese de la concesión fueron los otros canales de señal abierta. Esta opinión coincidió con la de los anunciantes, agencias de publicidad y de los canales entrevistados. Julián Isaac agregó que esto sería una situación coyuntural que no se mantendría en el tiempo. Junto con los otros canales, según RCTV, crecieron también las ventas de los espacios de radio, prensa y exteriores.

El afectado después de haber ocurrido el sismo en la planificación de medios fue, principalmente, RCTV como era de esperarse desde el punto de vista económico. También, según Isaac sufrió cambios negativos el mercado publicitario, debido a que no incrementó su inversión, porque parte del dinero se lo guardaron los anunciantes (J. Isaac, entrevista personal, junio 9, 2008).

Los anunciantes, las agencias de publicidad y los canales de televisión —incluyendo a RCTV— además de opinar sobre las consecuencias que les afectaron directamente a ellos por el fin de la concesión de RCTV en cuanto a sus estrategias, inversión y distribución publicitaria; también comentaron sobre el impacto que trajo este hecho en la industria publicitaria venezolana en general.

Tanto las agencias de publicidad como los anunciantes comenzaron a evaluar nuevas alternativas de medios, que anteriormente no tomaban en cuenta dentro de su planificación. Nuevas opciones fueron exploradas, y obtuvieron una mayor inversión por parte de los anunciantes para compensar el alcance que se perdió con la salida del canal RCTV.

A pesar del poco crecimiento que tuvo la industria publicitaria en general, en comparación con años anteriores, el cable sí creció, tanto la inversión en sus espacios comerciales como las suscripciones del público.

Con la salida de RCTV del espectro radioeléctrico, también se creó la incertidumbre de la posible eliminación de las concesiones de los otros canales de televisión de señal abierta, lo que redujera, aún más, el espacio comercial que tienen los anunciantes para dar a conocer sus marcas. Al verse desde el punto de vista laboral, también se disminuyó un espacio importante del mercado, empezando por lo que implicó la fuga de talento de RCTV, porque era considerado, según palabras de Granier, como la gran academia de formación de la televisión venezolana (Granier, 2008).

El 27 de mayo de 2007 no solamente se apagó la señal de RCTV como canal de TV abierta; sino también se produjo un sismo en la planificación de medios del país, el cual marcó un hito en la historia mediática de Venezuela.

CONCLUSIONES

1. Conclusiones

El presente trabajo de investigación se llevó a cabo bajo la perspectiva de los tres entes de la planificación de medios: los anunciantes, agencias de publicidad y los canales de televisión con señal abierta; de esta manera se logró tener una perspectiva global de todos los jugadores de esta partida.

Desde el punto de vista de los anunciantes, el cese de la concesión de RCTV como señal abierta altera el esquema publicitario que tenían establecido para la compra de los espacios comerciales, destinados a promocionar sus marcas a través de los medios, el cual se refleja en tres áreas: su inversión, la distribución publicitaria y sus objetivos de mercadeo.

Los cambios sufridos en la inversión publicitaria realizada por los anunciantes se reflejan, en primer lugar, en el crecimiento porcentual de otros medios dentro de su planificación, con el fin de alcanzar los objetivos de mercadeo que se habían planteado, dado que en esta oportunidad no cuentan con la opción Radio Caracas como canal de señal abierta.

Este hecho produce una disminución del presupuesto destinado a los canales de señal abierta, pues sólo quedaron tres vehículos importantes para el país, con señal nacional. Es por ello que los anunciantes toman en cuenta, de una manera más significativa, a los medios regionales, a los

canales de cable y a las actividades BTL, para estar cerca del consumidor. En general, la inversión del año 2008 no creció como se venía incrementado en años anteriores.

Otra de las áreas afectadas es la distribución de los medios y soportes en la planificación de los anunciantes. Al perder la opción de un canal de tradición como lo era RCTV, los dueños de las marcas se ven obligados a incluir otros medios en el *mix* de mercadeo para compensar el alcance perdido que proporcionaba el canal.

Los canales que más se ven favorecidos por los anunciantes, debido a todas estas variaciones de esquemas, son Venevisión y Televen, porque muchos aumentaron su inversión en ellos, a pesar que el presupuesto destinado a televisión abierta haya disminuido. También se incorporan a esta ganancia Globovisión y Meridiano, aunque no en la misma proporción que incrementaron los primeros mencionados.

Por último, el cese de la concesión de la señal de televisión abierta del canal de Bárcenas también interviene en los objetivos de mercadeo de los anunciantes entrevistados, ya que disminuye la penetración de sus marcas que mantenían cuando dicho canal estaba incluido en sus opciones de medios. Sin embargo, adaptaron sus estrategias con otros medios y vehículos al cambio ocurrido para poder cumplir sus metas trazadas.

Las consecuencias del cese de la concesión del canal 2 trascienden a las agencias de publicidad, porque todos los jugadores están

relacionados; y al verse afectado uno, se alteran los demás. En primer lugar, al igual que los anunciantes, las agencias entrevistadas observan una secuela en su inversión, en su distribución y en su proceso como intermediarios en la compra de medios.

En el ámbito económico, sus ingresos se aminoran porque la inversión que se destina a televisión abierta se reduce, y este medio es el que les otorga más ganancias a las agencias.

Los cambios que se producen en los anunciantes en cuanto a su distribución de medios se reflejan —igualmente— en las agencias de publicidad y centrales de medios entrevistadas, porque éstas tienen que variar sus propuestas de acuerdo a las necesidades de sus clientes. El cambio comienza en este caso en las agencias, porque son ellas las que les proponen el nuevo plan de medios a los anunciantes, el cual consiste en el aumento de la inversión en la televisión por suscripción y en actividades BTL.

A pesar que aumenta la inversión de Venevisión, Televen y Globovisión en gran medida; la inversión de la TV abierta —en general, como medio— disminuye.

Por último, los procesos de la agencia, como mediador entre los anunciantes y los medios, se ven alterados porque los canales que quedaron en el espectro televisivo —como era de esperarse— al disminuir

la oferta, aumenta la demanda de los espacios, logrando una aceleración de la saturación de los plazas disponibles para los comerciales.

Esta consecuencia se convierte a su vez, en una causa para el aumento de la carga de trabajo de los planificadores de medios de las agencias de publicidad entrevistadas, ya que hay un límite de espacios destinado a la publicidad en televisión abierta, regida por la Ley Resorte.

Como cierre de las conclusiones percibimos que si hay un ganador en este proceso de cambios, fueron los canales de televisión abierta entrevistados: Venevisión, Televen y Globovisión.

Resultan privilegiados desde el punto de vista económico, por el crecimiento de las inversiones de los anunciantes en sus espacios destinados a la publicidad. Este aumento se debe también a la audiencia, porque muchos de los televidentes de RCTV migraron a estos canales, alcanzando puntos de *rating* superiores a los que estaban acostumbrados.

Desde el punto de vista de su estructura de comercialización hay un incremento en las tarifas durante la preventa de 2008, en comparación con el año anterior; sin embargo, hay una disminución en las bonificaciones. A su vez, los canales no necesitan realizar unas preventas tan vistosas para vender sus espacios, ya que no está en el campo de juego RCTV; hay un cambio en la dinámica de la venta con un carácter más sobrio.

Los tres jugadores no dejan de lado la parte política del tema, porque en un principio tuvieron temor, y fueron cautelosos en su inversión en otros canales, porque a partir del 27 de mayo de 2007 se abrió la posibilidad de la no renovación de otras concesiones de dichas opciones.

En esta etapa final de las conclusiones de este trabajo de investigación, RCTV es el epicentro de esta situación. Es el jugador que sufrió más adversidades en cuanto al terreno económico. A pesar de tener como estrategia ubicarse en la señal por suscripción, el canal de Bárcenas pierde un porcentaje significativo de su facturación anual, como consecuencia de la disminución de la penetración de su señal.

El proceso de crecimiento de la inversión en la televisión por suscripción estuvo impulsado por la táctica de RCTV de incorporarse como canal de señal por cable o satélite. A esta conclusión llegaron todos los representantes de los tres entes entrevistados.

La industria publicitaria, como era de esperarse, sufre un temblor en la planificación de medios, tras la salida del aire de RCTV como canal de señal abierta. Los anunciantes, las agencias de publicidad y los canales de televisión sobrellevan estas consecuencias tanto en su inversión, distribución y sus actividades del día a día.

Para algunos, los cambios son positivos; para otros no. Si bien es un sismo —un cambio brusco y repentino— el período de adaptación al nuevo ambiente fue rápido, porque los planificadores de medios supieron

sobrellevar esta situación para convertir tal adversidad en una oportunidad, siguiendo el ideograma chino, en el cual crisis es igual a oportunidad.

2. Limitaciones y recomendaciones

Durante la investigación sobre las consecuencias que trajo el fin de la concesión de RCTV como canal de señal abierta se presentaron algunas trabas que irrumpieron en el desarrollo de la misma.

Entre los anunciantes entrevistados se encuentra la limitación de la información sobre las cifras totales que invierten en publicidad, por ser datos confidenciales ya que se podría —con esta información— hacer una correlación y conocer sus ingresos totales.

En el caso de Empresas Polar —anunciante muy importante para RCTV—su representante no accedió a dar la entrevista personalmente, lo que impidió indagar más sobre las repercusiones del cese de la concesión en esta empresa de alimentos. La información se obtuvo mediante una entrevista electrónica.

En cuanto a las agencias de publicidad y centrales de medios se tiene la dificultad del suministro de información en cuanto a las cifras de inversión de las mismas, porque se acercaba la edición de la Revista Producto del *ranking* de agencias 2008 y además decían no conocer los espacios vendidos en las preventas, porque en ese período lo que se hace es asegurar esa compra y no se conocen exactamente los espacios a utilizar.

Adicionalmente, con los intermediarios del proceso de planificación de medios se posee el obstáculo de conocer con exactitud la cantidad de GRP's que pautan sus clientes, porque todas las cifras recibidas eran muy relativas o actuales.

La empresa AGB, quien es la única empresa de medición de audiencia de TV abierta en Venezuela, limitó su información y no dio datos actualizados de 2008, sin dar entrevistas personales. La información se logró conseguir por los datos electrónicos suministrados por dicha empresa.

También, se encuentran los canales de televisión con señal abierta quienes nunca aceptaron que su crecimiento se debió directamente a RCTV. El crecimiento se lo adjudicaron a otros factores. Por su parte también estos medios no suministraron las cifras de facturación total de sus clientes, lo que dificultó el estudio en cuanto a la comprobación de datos.

Por último, por tratarse de una investigación, cuya información histórica no ha sido lo suficientemente compilada por ser actual —menos de un año—, las fuentes consultadas fueron en su mayoría fuentes vivas y publicaciones periódicas y revistas especializadas, sin contar con el apoyo ni respaldo de una bibliografía profunda dedicada al tema.

Luego de concluido el trabajo de investigación, se les recomienda a los anunciantes ejercer presión como gremio para que los medios en

general busquen la manera de medir el retorno de inversión que ganan los anunciantes al pautar en ellos; que no sea exclusivamente para TV abierta, como lo hace la empresa AGB.

Otra sugerencia, dirigida a los anunciantes, es que mantengan en su estructura de personal siempre a un encargado de supervisar la labor que hacen las agencias, para que éstas no se desvíen de los objetivos de las marcas.

A las agencias de publicidad y centrales de medios se les recomienda que realicen una evaluación de la planificación de medios para cada una de las marcas que manejan dentro de su cartera de clientes, para que se adapten a los cambios que presenta el mercado publicitario, analizando las necesidades de cada marca por separado.

Por su parte, se les sugiere a los canales de televisión y a los otros medios que diseñen un modo de medir sus audiencias, para asegurarle la inversión de sus clientes y el crecimiento de los otros medios que no son televisión abierta.

Como recomendación final de este trabajo de grado se propone ampliar esta línea de investigación, para completar la información cuantitativa como cualitativa, en particular aquella que se refiere a la ampliación de las consecuencias en otros medios de comunicación como son la televisión por suscripción, radio, prensa, medios exteriores y actividades BTL.

BIBLIOGRAFÍA

1. Fuentes bibliográficas

- Carrero, E; González, M. (1990). Manual de planificación de medios. Madrid: Editorial ESIC.
- Diccionario de la televisión venezolana (2003). Caracas: Editarte.201.
- Diccionario de los medios de comunicación (1971). Valencia: Fernando Torres Editor.
- Hernández S., Fernández, C., baptista, P. (1998). Metodología de la investigación. México D.F: Mc Graw Hill.
- Pelardo, M. (2006). Planificación de medios de comunicación de masas. Madrid: Mc Graw Hill.
- Pérez-Latre, F. (2000). Planificación y gestión de medios publicitarios. Barcelona: Editorial Ariel.
- Sabino, C.A. (1986). El proceso de investigación. Caracas: Editorial Panapo.
- Sabino, C.A. (1987). Cómo hacer una tesis. Caracas: Editorial Panapo.

- Sanz, F. (1973). Ensayo de un diccionario Español de Sinónimos y Antónimos. Madrid: Editorial Aguilar.

2. Fuentes hemerográficas

- Cruz, C. (2008). Anunciantes asentados. Revista Producto Ranking de agencias 2008, N°294, pp. 266.
- Cruz, C. (2008). Por cable y satélite. Revista Producto, N° 287, pp. 62-66.
- Corrie, A. (2007). Publiteca, sinergia única y familia. P&M, N° 618, pp. 204-206.
- Escorche, J. (2007). Starcom MediaVest, maestros en puntos de contacto. P&M, N° 618, pp. 370-372.
- Jiménez, S. (2006). Placer por las burbujas negras. Revista Producto, N° 272, pp. 48-53.
- Lares, F. (2007). La Oveja Negra, que camina con cordura. P&M, N° 618, pp. 138-142.
- LA ROTTA, A. (2007). RCTV sigue en la lucha. Revista Producto, N° 284, pp.106-110.
- Lotito, E. (2007). El golpe de RCTV. Revista Producto, N° 283, pp.92-94.

- La Guía 2007 (2007). P&M 46 Aniversario, p 144.
- Revista Producto (2006). El mundo del cable. Revista Producto, N° 274, pp. 48-49.
- Revista Producto (2006). Medios: En pantalla. Revista Producto, N° 274, pp. 36-37.
- Revista Producto (2003). En pantallas. Medios. Revista Producto N° 274, p 37
- Revista P&M (2007). Toyota, siempre Venezuela. Revista P&M, N° 616, p 54.
- Revista P&M (2007). Movistar, continua inspirando. Revista P&M, N° 616, p 56.
- Revista P&M (2007). Compañía de telefonía. Revista P&M, N° 232, p 108.
- Revista P&M (2007). Coca Cola, bebida no alcohólica. Revista P&M, N° 616, p 98.
- Rivera, C. (2007). AJL Park, equilibrio de partes. P&M. N° 618. 32-34.

- Rivera, C. (2007). Nucorpa, clínica de anuncios. P&M. N° 618.
180-182.

3. Fuentes electrónicas

- AGB (2000). Rating de Venezuela: share promedio, año 2000. Consultado el 24 de enero de 2008 de la World Wide Web: <http://eriksez.wordpress.com/?s=AGB+RCTV+31%2C13%25%2C>
- ABN (2007, 16 agosto). Propuesta de reforma constitucional plantea cambio de 33 artículos. Agencia Bolivariana de Noticias. Consultado el día 24 de junio de 2008 de la World Wide Web: http://www.abn.info.ve/go_news5.php?articulo=100540&lee=1
- ABN (2007, 17 enero). Legislación venezolana ampara decisión sobre RCTV. Agencia Bolivariana de Noticias. Consultado el día 20 de enero de 2008 de la World Wide Web: http://www.abn.info.ve/reportaje_detalle.php?articulo=402
- Aporrea.org (2006, 28 de diciembre). Un arrogante Marcel Granier dice que el gobierno del Presidente Chávez no tiene autoridad. Aporrea. Consultado el día 20 de enero de 2008 de la World Wide Web: <http://www.aporrea.org/medios/n88473.html>

- Azopardo, J.A. (2007, 27 de julio). RCTV Internacional lidera rating de canales por suscripción. El Universal. Consultado el 24 de enero de 2008 de la World Wide Web: http://caracas.eluniversal.com/2007/07/27/til_art_rctv-internacional-1_378576.shtml
- Borla, M. (2008). Planificación de Medios. Portal de Relaciones públicas. Consultado el 25 de enero de 2008 de la World Wide Web: <http://www.rppnet.com.ar/planificaciondemedios.htm>
- Centro Nacional de Información y Comunicación Educativa (sin fecha). Glosarios, índice de términos. Consultado el 25 de enero de 2008 de la World Wide Web: <http://recursos.cnice.mec.es/media/publicidad/extras/glosario-gen.html>
- Chirinos, C. (2007, 30 diciembre). Venezuela “fortalece” su moneda. BBC Noticias. Consultado el día 26 de junio de 2008 de la World Wide Web: http://news.bbc.co.uk/hi/spanish/latin_america/newsid_7164000/7164375.stm
- Cruz, C. (2007, mayo). Anunciantes desbocados. Revista Producto. Consultado el día 23 de julio de 2008 de la World Wide Web: <http://www.producto.com.ve/282/>

- Cruz, C. (2007). Economía y mercado. Revista Producto. Consultado el día 24 de julio de 2008 de la World Wide Web: <http://www.producto.com.ve/288/notas/portada1.html>
- Comisión Nacional de Telecomunicaciones (2007). Consultado el 25 de enero de 2008 por la World Wide Web: www.conatel.gov.ve
- Da Corte, M. (2006, 29 de diciembre). "No habrá nueva concesión para ese canal golpista RCTV". El Universal. Consultado el día 20 de enero de 2008 de la World Wide Web: http://www.eluniversal.com/2006/12/29/pol_art_128531.shtml
- Da Rosa, J. (2005). Terminología y conceptos básicos de la planificación de medios. Equipos Consultores & Asociados. Consultado el 27 de julio de 2008 de la World Wide Web: www.equipo.com.uy/paginas/actividades/curso_medios_2005/Clase%203%20Conceptos%20basicos%20de%20PMedios.pdf
- Díaz, M.A. (2007, 13 de febrero). Razones de estado para No Renovar la Concesión a RCTV. Aporrea. Consultado el 22 de enero de 2008 por la World Wide Web: <http://www.aporrea.org/medios/a30693.html>

- Díaz, S. (2007, 29 diciembre). Granier afirma que cuentan con títulos claros. El Universal. Consultado el día 15 de enero de 2008 de la World Wide Web: http://www.eluniversal.com/2006/12/29/pol_art_128585.shtml
- Diccionario Estadístico (2004). Target Gross Rating Point. Estadístico. Consultado el día 25 de enero de 2008 de la World Wide Web: <http://www.estadistico.com/dic.html?p=4299&PHPSESSID=3ea7d780d61fb3d6b4bb9238f0ec7f69>
- Diccionario de marketing (2005). Gross rating Point. Foromarketing. Diccionario de marketing. Consultado el día 25 de enero de 2008 de la World Wide Web: http://www.foromarketing.com/index.php?option=com_glossary&func=display&letter=G&Itemid=32&catid=13&page=1
- El Economista (2007, 13 de febrero). Venezuela acordó con Verizon compra telefónica CANTV. El Economista. Consultado el día 25 de julio de 2008 de la World Wide Web: <http://www.eleconomista.es/empresasfinanzas/noticias/156299/02/07/VENEZUELA-acordo-con-Verizon-compra-de-telefonica-CANTV.html>

- El Universal.com (2007, 01 enero). Diputado afirma que la ley de educación irá de nuevo a parlamentarismo de calle en 2007. El Universal. Consultado el día 18 de enero de 2008 de la World Wide Web: http://www.eluniversal.com/2007/01/01/pol_art_01A820241.shtml
- El Universal.com (2006, 30 diciembre). Fedecámaras solicitó al ejecutivo reconsiderar decisión. . El Universal. Consultado el día 26 de enero de 2008 de la World Wide Web: http://www.eluniversal.com/2006/12/30/pol_art_129482.shtml
- El Universal.com (2006, 30 diciembre). Para la SIP es un castigo por no estar con línea oficial. . El Universal. Consultado el día 26 de enero de 2008 de la World Wide Web: http://www.eluniversal.com/2006/12/30/pol_art_129481.shtml
- El Universal.com.mx (2007, 16 julio). Vuelve RCTV al aire por cable en Venezuela. . El Universal. Consultado el día 24 de julio de 2008 de la World Wide Web: <http://www.eluniversal.com.mx/notas/437235.html>
- Estadístico.com (2004). Gross Rating Point. Estadístico. Consultado el 25 de enero de 2008 de la World Wide Web: <http://www.estadistico.com/dic.html?p=4705>

- Globovisión (2008). Cobertura Globovisión. Globovisión. Consultado el 27 de junio de 2008 de la World Wide Web: <http://www.globovision.com/index.php>
- Hernández, C. (2007, 4 enero). Jorge Rodríguez será presidente. El Universal. Consultado el día 25 de enero de 2008 de la World Wide Web: http://www.eluniversal.com/2007/01/04/pol_art_132283.shtml
- Hurtado, J. (2007, 28 de mayo). Plantas nacionales verán copada capacidad para comerciales. Venezuela Real. Consultado el 27 de julio de 2008 de la World Wide Web: <http://venezuelareal.zoomblog.com/archivo/2007/05/28/plantas-Nacionales-Veran-Copada-Capaci.html>
- Infobrand (2007). Glosario de medios: parte 1. Infobrand, revista de marketing, branding y comunicación. Consultado el 25 de enero de 2008 de la World Wide Web: <http://www.infobrand.com.ar/nota.php?idx=6399>
- Instituto Nacional de Estadística (2006). Publicación República Bolivariana de Venezuela en Cifras 1998-2006. INE Consultado el día 23 de julio de 2008 de la World Wide Web: http://www.ine.gob.ve/cifras03/desplegableN_3.htm#

- Ley de Telecomunicaciones (2000). La Comisión Legislativa Nacional. Tribunal Supremo de Justicia. Consultado el 25 de enero de 2008 por la World Wide Web: http://www.tsj.gov.ve/legislacion/LT_ley.htm
- Mendez, G. (2007, 4 enero). Medida contra RCTV es un atropello contra la libertad. El Universal. Consultado el 25 de enero de 2008 por la World Wide Web: http://www.eluniversal.com/2007/01/04/pol_art_131825.shtml
- MindShare (sin fecha). MinShare. Consultado el 25 de enero de 2008 por la World Wide Web: <http://www.mindshareworld.com>
- Ministerio de Educación y Ciencia (2008) Audiencia. Ministerio de Educación y Ciencia. Consultado el 25 de enero de 2008 por la World Wide Web: <http://recursos.cnice.mec.es/media/publicidad/extras/glosariogen.html>
- Montesisnos, M. (2007, 28 enero). No hay más concesión. Ministerio del Poder Popular para la Comunicación y la Información. Consultado el 23 de enero de 2008 por la World Wide Web: <http://www.alopresidente.gob.ve/noticias/no-hay-mas-concesion.html>

- Morín, G. & Sánchez, L. (2007, 17 de enero). Legislación venezolana ampara decisión sobre RCTV. ABN. Consultado el 25 de enero de 2008 por la World Wide Web: http://www.abn.info.ve/reportaje_detalle.php?articulo=402
- Nestlé (2007). Visión a la comunidad. Nestlé de Venezuela. Consultado el 25 de junio de 2008 por la World Wide: <http://www.nestle.com.ve/comunidades/institucional/organizacion.asp>
- Noticias 24 (2007, 25 de mayo). El día en que Hugo Chávez decidió cerrar RCTV. Noticias 24. Consultado el 25 de enero de 2008 por la World Wide Web: <http://www.noticias24.com/actualidad/?p=1950>
- Noticias.com (2007, enero). Chávez amenaza con nacionalizar la operadora Cantv y el sector eléctrico. Noticias. Consultado el día 20 de enero de 2007 de la World Wide Web: <http://www.noticias.com/noticia/chavez-amenaza-nacionalizar-operadora-cantv-y-sector-electrico-1f5.html>
- Párraga, M. (2007, 06 de enero). PIB petróleo cayó 0,3% por contracción de actividad medulas. Venezuela Real. Consultado el día 22 de enero de 2008 de la World Wide Web: <http://venezuelareal.zoomblog.com/archivo/2007/01/06/pib-petrolero-cayo-03-por-contraccion-.html>

- Planificación de medios (2005). Consultado el día 15 de enero de 2008 de la World Wide Web: <http://www.elprisma.com/apuntes/curso.asp?id=5078>.
- Producto Express (2007, 30 de mayo). Los números del 27. Revista Producto. Consultado el 23 de enero de 2008 de la World Wide Web: <http://www.producto.com.ve>
- Producto Express (2007, 22 agosto). A quitar vallas. Revista Producto. Consultado el día 24 de junio de 2008 de la World Wide Web: <http://www.megamedios.org/noticias/archivosnoticias/08-PRODUCTO%20EXPRESS%20440.pdf>
- Rating y share (2007). AGB. Consultado el día 15 de enero de 2008 de la World Wide Web: <http://eriksez.wordpress.com/category/rctv/>
- RCTV (2008). RCTV un canal que hace historia. El Observador. Consultado el 23 de enero de 2008 de la World Wide Web: <http://elobservador.rctv.net/Reportajes/VerReportaje.aspx?ReportajeId=3777>
- Sindicato Nacional de Trabajadores de la Prensa (2007). RCTV cronología de 100 días. Sindicato Nacional de Trabajadores de la

Prensa. Consultado el día 18 de enero de 2008 de la World Wide Web: <http://www.sntp.org.ve/masnoti.htm>

- RCTV.net (2007). RCTV un canal que hace historia. Edición 59 Aniversario de El Nacional. Consultado el día 29 de enero de 2008 de la World Wide Web: <http://elobservador.rctv.net/Reportajes/VerReportaje.aspx?ReportajeId=377>.
- RedRRPP (2002). Gross Rating Points. Red de Relaciones Públicas. Consultado el día 15 de enero de 2008 de la World Wide Web: <http://www.redrrpp.com.ar/portal/modules.php?name=Encyclopedia&op=content&tid=192>.
- RNV (2007, 8 febrero). Venezuela y AES firmaron acuerdo para compra de Electricidad de Caracas. Radio Nacional de Venezuela. Consultado el día 24 de julio de 2008 de la World Wide Web: <http://www.rnv.gov.ve/noticias/index.php?act=ST&f=4&t=43679>.
- Revista Producto (2005). El último que apague la luz. Revista Producto. Consultado el día 25 de julio de 2008 de la World Wide Web: <http://www.producto.com.ve/262/notas/campanas.html>

- Salmerón, V. (2008, 2 febrero). La inflación se dispara al nivel más elevado en doce años. El Universal. Consultado el día 15 de junio de 2008 de la World Wide Web: http://www.eluniversal.com/2008/02/02/eco_art_la-inflacion-se-disp_698885.shtml
- Salmerón, V. (2006, 30 de diciembre). El gasto público y el consumo impulsan la economía en 10,3%. El Universal. Consultado el día 22 de enero de 2008 de la World Wide Web: http://turismo.eluniversal.com/wcup/2006/2006/12/30/eco_art_129297.shtml
- Salmerón, V. (2007, 29 diciembre). Calculan que inflación del año acumula un salto de 16,6%. El Universal. Consultado el día 15 de enero de 2008 de la World Wide Web: http://www.eluniversal.com/2006/12/29/eco_art_128463.shtml
- Salmerón, V. (2007, 31 diciembre). El crecimiento esconde desequilibrios. El Universal. Consultado el día 15 de enero de 2008 de la World Wide Web: http://www.eluniversal.com/2006/12/31/eco_art_129904.shtml (2007).
- Starcom (sin fecha). Starcom World Wide. Consultado el día 22 de enero de 2008 de la World Wide Web: <http://www.starcomworldwide.com/>

- Tejero, S. (2007, 3 de enero). Ajuste de unidad tributaria aumentará su valor a Bs. 39.300. El Universal. Consultado el día 22 de enero de 2008 de la World Wide Web: http://politica.eluniversal.com/2007/01/03/eco_art_130975.shtml
- Tejero, S. (2007, 02 enero). Desempleo juvenil de 16,1% casi duplica el promedio nacional. El Universal. Consultado el día 29 de enero de 2008 de la World Wide Web: http://www.eluniversal.com/2007/01/02/eco_art_130179.shtml
- Tecnología educativa (2008). Televisión. Tecnología educativa. Consultado el 27 de julio de 2008 de la World Wide Web: <http://www.campusvirtualgitt.net/tecnologia/television.html>
- Televen (2008). La corporación. Televen. Consultado el 27 de julio de 2008 de la World Wide Web: <http://www.televen.com/Televen/La-Corporacion/CorporationDetail.aspx?ID=12>
- Venevisión (2008). Historia. Venevisión. Consultado el 27 de julio de 2008 de la World Wide Web: http://www.venevision.net/el_canal/index.htm

- Wilson, E. (2007, mayo). Una copa de negocios. Revista Producto. Consultado el día 25 de julio de 2008 de la World Wide Web: <http://www.producto.com.ve/282/notas/informe.html>

4. Presentaciones digitales

- MindShare (2007). Cierre de RCTV. Presentación de los posibles escenarios después del cierre. Caracas: MindShare

ANEXOS

1. Índice de anexos

Anexo A. Datos de <i>rating</i> ofrecidos por AGB	186
Anexo B. Datos de <i>reach</i> ofrecidos por AGB	187
Anexo C.: Transcripción de la entrevista suministrada por de Movistar. 188	
Anexo D. Transcripción de la entrevista suministrada por de Nestlé de Venezuela.....	193
Anexo E. Transcripción de la entrevista suministrada por Empresas Polar	199
Anexo F. Transcripción de la entrevista suministrada por Regional	207
Anexo G. Transcripción de la entrevista suministrada por Toyota de Venezuela.....	211
Anexo H. Transcripción de la entrevista suministrada por Coca Cola de Venezuela.....	218
Anexo I. Transcripción de la entrevista suministrada por la Asociación de Anunciantes de Venezuela.....	224
Anexo J. Transcripción de la entrevista suministrada por Nucorpa	230

Anexo K. Transcripción de la entrevista suministrada por AJL Park.....	239
Anexo L. Transcripción de la entrevista suministrada por La Oveja Negra	247
Anexo M. Transcripción de la entrevista suministrada por Publiteca	255
Anexo N. Transcripción de la entrevista suministrada por MindShare ..	262
Anexo O. Transcripción de la entrevista suministrada por Starcom	268
Anexo P. Transcripción de la entrevista suministrada por Julián Isaac..	277
Anexo Q. Transcripción de la entrevista suministrada por RCTV	282
Anexo R. Transcripción de la entrevista suministrada por Globovisión	291
Anexo S. Transcripción de la entrevista suministrada por Venevisión ..	295
Anexo T. Transcripción de la entrevista suministrada por Televen	302
Anexo U. Transcripción de la clase magistral de Marcel Graneier	308
Anexo V. Transcripción de la entrevista suministrada por Producto	313

Anexo A. Datos de *rating* ofrecidos por AGB

Analysis: DayParts

365 of 365 days included;

Reported date(s): Mon, 01/01/2007 - Mon, 31/12/2007;

Selected date(s): Mon, 01/01/2007 - Mon, 31/12/2007;

Selected channel(s): RCTV (np); VENEVISION (np); TELEVEN (np); MERIDIANO (rp); GLOBOVISION (rp); TVES (np); RCTV INTERNACIONAL (cp);

Selected day part(s): 02:00:00 - 25:59:59 Complete Time Band Split(SMTWRFs);

Selected variable(s): AMR %; SHR %;

Selected target(s): Total Individuals Universe: 8,583,807 Cases: 3,036

Ranking: None;

Notes:

Target Variable Day Part group

Total Individuals AMR % 02:00:00 - 25:59:59 Complete Time Band Split(SMTWRFs)

Year	2007	2007	2007	2007	2007	2007	2007	2007	2007	2007	2007	2007
Channel/Month	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec
RCTV (np)	2.53	2.53	2.49	2.44	2.50	0.00	0.00	0.00	0.00	0.00	0.00	0.00
VENEVISION (np)	3.15	3.28	3.53	3.42	3.13	3.60	3.95	4.20	4.00	4.01	3.69	3.23
TELEVEN (np)	1.15	1.11	1.13	1.15	1.05	1.29	1.45	1.62	1.56	1.47	1.28	1.33
MERIDIANO (rp)	0.28	0.20	0.16	0.27	0.24	0.36	0.45	0.21	0.24	0.40	0.27	0.24
GLOBOVISION (rp)	0.30	0.32	0.28	0.28	0.63	0.85	0.49	0.47	0.39	0.43	0.67	0.62
TVES (np)	0.00	0.00	0.00	0.00	0.12	0.55	0.53	0.42	0.30	0.29	0.28	0.26
RCTV INTERNACIONAL (cp)	0.00	0.00	0.00	0.00	0.00	0.00	0.19	0.32	0.28	0.31	0.34	0.26

Anexo B. Datos de *reach* ofrecidos por AGB

Analysis: DayParts

365 of 365 days
included;

Reported date(s):

Mon, 01/01/2007 - Mon, 31/12/2007;

Selected date(s):

Mon, 01/01/2007 - Mon, 31/12/2007;

RCTV (np); VENEVISION (np); TELEVEN (np); MERIDIANO (rp); GLOBOVISION (rp);
TVES (np);

Selected channel(s):

RCTV INTERNACIONAL (cp);

Selected day part(s):

02:00:00 - 25:59:59 Complete Time Band Split(SMTWRFs);

Selected variable(s):

AMR %; SHR %;

Selected target(s):

Total Individuals Universe: 8,583,807 Cases: 3,036

Ranking:

None;

Notes:

Target

Variable Day Part group

Total Individuals

SHR % 02:00:00 - 25:59:59 Complete Time Band Split(SMTWRFs)

Year	%	%	%	%	%	%	%	%	%	%	%	%
Channel\Month	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec
RCTV (np)	23.78	23.50	23.18	22.85	22.92	0.00	0.00	0.00	0.00	0.00	0.00	0.00
VENEVISION (np)	29.51	30.43	32.86	31.99	28.77	35.12	36.95	39.65	39.66	39.38	37.45	34.78
TELEVEN (np)	10.83	10.33	10.54	10.76	9.68	12.57	13.59	15.25	15.49	14.43	13.00	14.28
MERIDIANO (rp)	2.59	1.87	1.46	2.52	2.24	3.47	4.19	2.00	2.38	3.93	2.71	2.57
GLOBOVISION (rp)	2.84	2.98	2.61	2.63	5.74	8.33	4.61	4.44	3.86	4.19	6.79	6.61
TVES (np)	0.00	0.00	0.00	0.00	1.11	5.33	5.00	3.94	2.97	2.86	2.81	2.83
RCTV INTERNACIONAL (cp)	0.00	0.00	0.00	0.00	0.00	0.00	1.75	2.99	2.81	3.03	3.41	2.85

Anexo C.:Transcripción de la entrevista suministrada por de Movistar

ENTREVISTA: Anunciantes

Empresa: Movistar

Entrevistado: Larry Hernández

Cargo: Director de Publicidad y Comunicaciones

Fecha y lugar: Los Palos Grandes, 30 de mayo de 2008

¿Cómo les ha influenciado el fin de la concesión de RCTV, en cuanto a la inversión publicitaria?

¿Qué hace la TV abierta? La TV abierta lo que da es el alcance. ¿Qué significa eso? Significa que cuando yo pego mis cuñas a la TV abierta, el alcance a la población era entre un 85 y un 87% de la población, esto lo logra sólo la TV abierta. Esto hace que una campaña que apenas tenga dos días en el aire, tenga un alcance de la población de un 85-87%. Esto es una maravilla, porque la población se enteró completamente. Al tú quitarle un canal abierto, por supuesto que ya el *mix* no te llega al 85-87%, esto bajó al 70%.

Tienes que lograr construir nuevamente el alcance. ¿Qué hicimos?, ¿qué hicieron todos los anunciantes? Ya que no tengo sino Venevisión, Televen, Globovisión, Meridiano y ahí se concentra el 90%, el gran ganador fue Venevisión. La TV abierta perdió un poco de encendido y se fue a cable. Cable aumentó en encendido alrededor de un 30%; pero no compensa a RCTV. Tienes un 30%; pero, ¿qué hago con el otro 70%? Venevisión tomó como un 20% más, me queda el 50% afuera, ¿cómo le

llego? Televen tomó como mucho el 10%. Tengo, entonces, por fuera el 40% de la población.

Tenías que construir el alcance, tenía que buscar fórmulas para reacomodar tu inversión que te permitiera seguir llegándole al 85-87% de la población con inmediatez. La inmediatez la perdiste. No se puede construir otra vez. No hay un medio como la TV abierta para llegarle de un solo golpe a tanta gente. El *mix* de TV abierta más cable te permite medianamente compensar; pero nunca llega ser igual, por eso es que todos complementan con los medios regionales.

Lo que uno perdió fue el alcance, entonces en donde te tienes que meter es en los medios regionales, por eso es que la prensa —que es muy importante en la regiones— creció y sigue creciendo, la radio y la televisión —que no fue tanto, porque la TV nacional se ve más que la regional. Prensa y radio fueron los grandes ganadores en las regiones.

En primera instancia ganó el cable, en segundo lugar Venevisión y el tercer beneficiado fueron los medios regionales —porque antes del cese de RCTV no estaban en el *mix* de mercadeo—, se coleó algo de Televen, como segundo canal; pero como los espacios son finitos y la Ley de Contenidos te obliga a que el espacio de publicidad sea finito.

¿La distribución de su inversión publicitaria ha sido modificada en qué sentido por el cese de la concesión?

Hubo que hacer un reacomodo en la inversión, y el reacomodo es buscando el alcance. Porque toda campaña lo que busca es llegarle a la población lo más rápido posible y con la mayor frecuencia posible, que es lo que se llama *reach*.

¿Cómo creen que afecta las opciones que tiene un anunciante para publicitarse en los medios luego del cese de la concesión?

Afecta a que uno se ve forzado a construir el alcance que se perdió con los medios regionales y el complemento del cable. Eso es lo que en la fórmula hizo el grueso de los anunciantes.

¿Cuál era el porcentaje que se llevaba la TV abierta en las inversiones?

La TV abierta se llevaba casi un 80% y ahora te hablo como ANDA. 50% y 50% RCTV y Venevisión, porque estaba forzado, ambos negociaban en conjunto. Al perder esto, ya direccionas para poder construir el alcance.

Sus marcas, ¿mantienen la misma penetración que tenían con RCTV?, cómo compensan el alcance que tenían con RCTV?

Nosotros tenemos, es un debe ser, yo necesito tener el mismo alcance. Por eso hemos buscado nuevas fórmulas para tener el alcance.

A lo mejor marcas que no tienen el mismo músculo o el mismo presupuesto que Movistar tienen que conformarse con quedarse en Caracas, usar a Venevisión.

¿Los medios BTL se han visto beneficiados?

Sí, han sido un gran ganador es la gente de BTL. Porque tú necesitas alcanzar la mayor frecuencia, no sólo en alcance que ya lo construiste; sino en contacto de la gente con la marca para poder reforzar el poco impacto que estás logrando.

El BTL te permite tener experiencia de marca, te permite tener un contacto más directo con tus clientes.

¿En ningún momento se han ahorrado el dinero que invertían en RCTV?

En el caso de Movistar no hubo ahorro. Pero entiendo que muchísimas empresas han ahorrado parte de ese dinero, porque al cerrar RCTV en el cual la inversión era mayor, de la torta de TV abierta se llevaba el 80% y Venevisión y RCTV se llevaban el 70%, por supuesto que si no hay ya un canal como RCTV ese dinero lo ahorras.

¿Cómo afecto el cese de RCTV como señal abierta en los resultados de sus marcas, en sus objetivos de mercadeo?

Nosotros no podemos darnos la excusa de que algo nos afecte; nosotros tenemos que construir alcance, todo, como sea. Sí nos afectó; pero buscamos vías alternas para compensar el efecto.

¿Cómo creen que influirá el cierre de RCTV al mercado publicitario?

Ya hay una migración de las inversiones a cable, medios regionales y hacia el BTL.

¿Se puede decir que sin el cierre de RCTV esta migración se iba a dar igual?

Iba a ser más lento. Este hecho aceleró mucho el proceso a que se vuelquen la audiencia a cable y a estar más expuestos a BTL; pero BTL nace de la carencia que te dan los medios masivos, BTL es mucho más costoso.

¿Ustedes se habían planteados algunos escenarios antes de lo que hubiese podido pasar con la inversión?, ¿alguno se cumplió?

Nosotros creo que previmos el impacto que iba a tener el cierre y hemos sabido compensarlo; de hecho la eficiencia de nuestras compras siguen siendo altas, que es simplemente el *share of voice* como resultado vs. la inversión que es el *share of investment*. La inversión está compensada, porque tenemos un ruido publicitario mayor de lo que tenemos en inversión.

Anexo D. Transcripción de la entrevista suministrada por de Nestlé de Venezuela

ENTREVISTA:

Anunciante: Nestlé

Nombre: Ramón Chávez

Cargo: Gerente de Comunicaciones de Nestlé de Venezuela

Fecha: 7 de abril de 2008

Hora: 7:00pm

¿Cómo era la distribución en otros medios antes del cese de la concesión de RCTV?, ¿cómo ha sido después?

Básicamente el cierre de RCTV cambió el mundo de la publicidad en Venezuela porque cambió las metodologías. Hay que verlo desde el punto de vista del trabajo de la planificación de medios, y la manera en que empezaron las empresas a hacer publicidad. Uno de los aspectos importantes y determinantes es el tema de la cartelización, que se acabó con el cierre de RCTV. La cartelización consiste en que RCTV y Venevisión obligaban a invertir los mismos montos en los dos canales. Si invertías en un canal, lo tenías que meter exactamente igual en el otro canal. Estos dos canales monopolizaban la industria de la inversión publicitaria en Venezuela en términos televisivos. El fin de la cartelización generó otros aspectos muy importantes en términos de trabajo. En términos de planificación de medios no existe un sustento metodológico de un sólo canal de TV a que acapare la sintonía, no existe como existía antes. Todas la empresas que invierten en medios de comunicación han

tenido que reinventar o recrear la inversión en los medios. Antes probablemente decía la cantidad de *GRP's* que se quería en cada canal, eso no existe hoy en día, porque al tener un solo canal hay que rediseñar una forma distinta de hacer publicidad.

El otro tema es el tema del alcance, porque RCTV era el único canal que llegaba al 95% del país. No existe otro canal que esté allí. Si bien es cierto que la televisión por cable está creciendo, aumentando su alcance de mes a mes, no tiene todavía la penetración que podías tener en un solo canal como RCTV. Entonces en términos publicitarios tienes que ser un poco más creativo, hay que empezar a reinventarte nuevas formas de hacer publicidad para llegarles a tus clientes. El otro canal TVES, como alternativa al canal, no logra tener ni al 5% de sintonía, las mediciones señalan que probablemente llegan al 5% en los horarios infantiles, actividades como la NBA, u otras actividades deportivas.

Esto reinventa la publicidad, porque a fin de cuentas el presupuesto de inversión de medios, de mercadeo de las empresas siempre es un porcentaje, entonces al salir un canal, al tener un monto determinado, se mantiene ese monto, entonces hay que buscarse nuevas opciones de BTL, opciones creativas en términos publicitarios, diferentes a las televisión, que requieren un esfuerzo mayor, por eso hay que reinventarse el trabajo.

¿Cómo era la distribución en otros canales antes del cese de la concesión de RCTV?, ¿cómo ha sido después?

En televisión abierta la inversión se distribuía en un 80% televisión, y el 20% en otros medios. En estos momentos la proporción es 60% televisión y 40% otros medios, y la tendencia de nosotros es que sea 40% televisión, y 60% en los otros medios, probablemente el año que viene lo vamos a conseguir. Esto hace que el año que viene seguro nuestra inversión publicitaria va a caer, eso va a generar una disminución en monto, porque hasta ahora se preocupan más en invertir por montos, más que por necesidades reales de comunicación. La realidad es que la Ley RESORTE te limita la cantidad de tiempo por cada hora de programación, y por ende los espacios publicitarios están cada vez más limitados en un espacio más competitivo, entonces ir a buscar otras opciones publicitarias para llegarle más al consumidor, tipo lo que han hecho en Cuba, donde las grandes marcas trabajan en la calle, es a lo que habría que ver en este mercado.

El presupuesto que se dejó de invertir en RCTV pasó a muchas vallas, a actividades en la calle, eventos, maratones. Esto no se debe directamente a RCTV; pero sí ayudó a impulsar una nueva tendencia en el mercado, quizá acelerar la decisión.

¿Cómo les ha influenciado el fin de la concesión de RCTV, en cuanto a la inversión publicitaria?

En el caso de Nestlé nosotros mantuvimos nuestro presupuesto publicitario, y al no tener medios donde meter ese dinero, hemos tenido que ir con opciones diferentes, como el mosaico de Maggi.

¿En qué sentido la distribución de su inversión publicitaria ha sido modificada por el cese de la concesión?

No ha sido modificada en cantidad; sino en medios, en el monto que le dedicaba a los medios. Si antes invertía 30 millones, colocaba 15 en RCTV y 15 en Venevisión, probablemente sigo colocando esos 15 millones en Venevisión, pero tengo los otros 15 para invertir en otros medios como BTL, otras opciones más creativas, que al final de cuentas vas a estar más cerca del consumidor, porque permite interacción. Estamos evaluando opciones nuevas como el *Messenger*, el *Facebook*, estamos viendo donde meternos.

¿Cómo creen que afecta las opciones que tiene un anunciante para publicitarse en los medios luego del cese de la concesión?

No es el tema del fin de la concesión sino de la Ley RESORTE; porque hay una corresponsabilidad del medio, del anunciante y de la agencia en los contenidos que se transmiten. El cierre me afectará en términos comerciales, pero en cuanto a contenido lo rige la ley.

Sus marcas, ¿mantienen la misma penetración que tenían con RCTV?, cómo compensan el alcance que tenían con RCTV?

No te lo puedo decir, porque hoy día estamos en una época de asegurar abastecimiento; en vez de generar demanda. Si estuviésemos en una época en donde se busca generar demanda, te pudiera decir se cayó el *market share* o no. Pero hoy en día todo lo que se ponga en un anaquel se vende, no sé si el cierre me afectó o no. Lo que sí te puedo decir es que el trabajo que se está haciendo ver cómo se cuida la marca, para que cuando llegue el momento de generar demanda, ya la marca esté posicionada. Este es el momento de hacer mercadeo, porque hagas lo que hagas se va a vender. Lo que hay que asegurar es que cuando la demanda caiga, que se tendrá que trabajar en un concepto de generación de demanda, seguramente se va a tener un camino ganado.

¿Cómo afecto el cese de RCTV como señal abierta en los resultados de sus marcas, en sus objetivos de mercadeo?

En términos de posicionamiento, las marcas no se han visto afectadas por el cese de RCTV.

¿Cómo influirá el cierre de RCTV al mercado publicitario?

La reinversión metodológica para pautar, porque antes se pautaba con una cantidad de *GRP's* que se conocía, se tenía 60 años conociendo el mercado. Ahora al salir un canal, la creencia natural de Venevisión en su precompra fue dame todo lo que me ibas a dar más lo de RCTV, porque acaparó toda la sintonía; pero es falso. Sin duda Venevisión tiene un buen

alcance, más no es el que tenía RCTV. Cuando analizas sintonía vs alcance empiezas a medir la cantidad de *GRP*, *rating*, el presupuesto.

Nosotros trabajamos con Publicis como agencia creativa y a MindShare como agencia de medios.

Anexo E. Transcripción de la entrevista suministrada por Empresas Polar

ENTREVISTA: Anunciantes

Anunciante: Empresas Polar

Contacto: Ivana de Guerrero

Cargo: Directora de Comunicaciones, Imagen Institucional y Asuntos Públicos

Fecha y lugar: Caracas, 20 de mayo 2008

¿Cómo les ha influenciado el fin de la concesión de RCTV, en cuanto a la inversión publicitaria?

Las inversiones publicitarias para el año 2007 no crecieron como en los años anteriores.

Las tarifas de los demás canales aumentaron considerablemente por demanda de espacios.

¿La distribución de su inversión publicitaria ha sido modificada en qué sentido por el cese de la concesión?

Evidentemente, Venevisión como el único canal de señal abierta con un share que era similar al de RCTV, captó la mayor parte de las inversiones. Igualmente Televen, como segundo canal, triplicó su facturación para el año 2008.

¿Cómo era la distribución en otros medios antes del cese de la concesión de RCTV?, ¿cómo ha sido después?

Realmente otros medios no TV abierta se han beneficiado poco del excedente dejado por el cierre de RCTV, que de todas formas obtuvo una porción importante del presupuesto publicitario.

¿Cómo era la distribución en otros canales antes del cese de la concesión de RCTV?, ¿cómo ha sido después?

Tradicionalmente los anunciantes concentraban el 80% de su presupuesto de televisión en los canales RCTV y Venevisión. Ahora se podría decir que más o menos un 50% del total se ha quedado en Venevisión y el resto ha sido repartido entre Televen, Globovisión, RCTV Internacional y cable en general.

¿Cómo creen que afecta las opciones que tiene un anunciante para publicitarse en los medios luego del cese de la concesión?

Los espacios en televisión abierta se han restringido y actualmente sucede que al menos un 20% de los comerciales pautados no salen al aire.

Las opciones disponibles no favorecen las inversiones de los anunciantes ya que son medios o vehículos que, de ninguna manera, ofrecen el alcance que se lograba con RCTV señal abierta.

Sus marcas, ¿mantienen la misma penetración que tenían con RCTV?, cómo compensan el alcance que tenían con RCTV?

Todos los planes de medios han bajado sus niveles de alcance. Es imposible lograr el mismo alcance aunque se utilicen otros medios o vehículos ya que esto es sumamente costoso por lo atomizado de las audiencias entre ellos.

¿Cómo afectó el cese de RCTV como señal abierta en los resultados de sus marcas, en sus objetivos de mercadeo?

No se nota por los momentos un efecto de la pérdida de alcance en el crecimiento de volumen de las marcas. Esto sucede porque al tener todos los anunciantes las mismas restricciones, se afecta a la industria en general y los SOV pasan a ser medidos bajo las mismas condiciones.

Anexo E. Transcripción de la entrevista suministrada por Procter & Gamble de Venezuela

ENTREVISTA:

Anunciante: Procter & Gamble de Venezuela

Nombre: Marcelo Batipalla

Cargo: Gerente de Medios para P&G de Venezuela

Fecha: 9 de abril de 2008.

Hora: 2:00pm

¿Cómo era la distribución en otros medios antes del cese de la concesión de RCTV?, ¿cómo ha sido después?

Cuando uno hace la distribución, se planifica de acuerdo con el *share* de audiencia. RCTV era un *player* muy importante, era el segundo, siempre peleando con Venevisión, por el primer lugar. Estaban muy cercanos los dos, dependiendo de la franja horaria, a lo mejor estaba RCTV arriba; pero en gran promedio siempre ha sido Venevisión el líder, pero estaba muy cercano RCTV, y en tercer lugar estaba Televen, y luego Globovisión, Meridiano y el resto. La pauta de nosotros seguía esa proporción.

Al salir RCTV hay un período en el cual no está bajo ningún concepto en el aire, y luego retoma la señal en cable. Las dimensiones son diferentes es un 20% de su audiencia que tenía en ese momento. La distribución de esa pauta, va siguiendo el mismo concepto. Hay una diferencia bien notable en la forma en que distribuyes la comunicación

para el consumidor. En cable se invierte con la proporción que da su audiencia. Se busca cuanta audiencia haya a cada medio, y se busca cómo se va a estar distribuyendo mi inversión publicitaria, pero como variable de audiencia tienes que estar donde esté el consumidor, cumpliendo las necesidades que tiene el consumidor, para promover el producto en ese lugar, siempre y cuando exista la necesidad. No se puede estar forzando poner publicidad de un producto en un canal X, cuando la audiencia está en el canal Y.

¿Cómo era la distribución en otros canales antes del cese de la concesión de RCTV?, ¿cómo ha sido después?

Antes nuestra pauta seguía la misma proporción que los puntos de audiencia: RCTV y Venevisión siempre peleando por el primer lugar, de tercer lugar estaba Televen y luego Globovisión, Meridiano y el resto. Actualmente, seguimos pautando en la misma medida en que están los niveles de audiencia.

¿Cómo les ha influenciado el fin de la concesión de RCTV, en cuanto a la inversión publicitaria?

Influyó en la distribución de los medios, ya que cuando sale RCTV lo que se pierde es cobertura, en la medida en que vas poniendo cuñas en el aire vas contactando nueva audiencia, y a otros le duplicas el mensaje. Nosotros como objetivo principal es lograr la mayor cantidad de audiencia posible.

Hay una curva que es de alcance o *reach* en el eje Y, y en el eje X está el *GRP*. Vas viendo cómo vas construyendo esa curva, a medida que agregas más *GRP*, más material publicitario, más inversión, la curva de alcance va creciendo. Pero hay un momento por más que sigas agregando *GRP*, inversión, la curva se va haciendo asintótica, entonces levantar un punto de cobertura demanda mucha inversión, llegas a un techo máximo. Cuando estaba Radio Caracas lo tenías en un 90% ó 80%, y ahora está a dura penas en 70%. Al tener un menor alcance lo que tienes que tratar de lograr es suplementar ese alcance con otros medios. Los medios que se utilizaron son aquellos que son relevantes para el consumidor. Utilizamos la vía pública, como vayas, buses, plan de revistas importante, aunque la penetración en Venezuela de la prensa no es tan elevada como en otros países, pero se llega a unos *target* con bastante facilidad. El cable como industria, está creciendo, las suscripciones en Direct TV se han incrementado, en esos medios se está tratando de abrir el juego al máximo posible, nuevamente en donde esté el consumidor allí estaremos nosotros.

¿En qué sentido la distribución de su inversión publicitaria ha sido modificada por el cese de la concesión?

Nosotros seguimos con los mismos canales: Venevisión, Televen, Globovisión, Meridiano, en señales de cable. En principio el *mix* de televisión no ha cambiado notablemente, no se han incorporado otros jugadores. Ha cambiado un poco la programación porque la audiencia se ha distribuido de forma diferente. En RCTV se tenía unos 4 ó 5 puntos de *rating*, y ha bajado a 0,7 ó 0,8, entonces en esa proporción es que tienes que manejar la comunicación.

¿Cómo creen que afecta las opciones que tiene un anunciante para publicitarse en los medios luego del cese de la concesión?

En la medida que se reduce la oferta indudablemente se juega en contra de los que queremos estar en los medios, porque los pocos medios que quedan cobran mayor poder, entonces desde el punto de vista del anunciante, la situación ideal es que tenga la mayor cantidad posible de medios, y que no estés cautivo en ninguno de los sistemas, sino que tenga la posibilidad de tener una negociación justa. A medida que van desapareciendo los medios, el poder pasa a manos de los que van quedando. Entonces hay que evaluar los costos beneficios, y evaluar las nuevas alternativas.

El punto de venta siempre ha sido importante, pero no puedes estar construyendo el *equity* de una marca, sí proyectar; pero la construcción mediante los *equity* es muy difícil hacerlo exclusivamente en los puntos de venta. En Procter & Gamble ha cambiado la filosofía de abordar el punto de venta con Gillette, tenía una estrategia diferente, pero se debe más al hecho de la inclusión de una nueva empresa como Gillette, que el hecho que haya salido Radio Caracas del aire.

Sus marcas, ¿mantienen la misma penetración que tenían con RCTV?, ¿cómo compensan el alcance que tenían con RCTV?

Las marcas no se vieron influenciadas significativamente, en principio eso no está golpeando. En principio porque se está tratando de buscar un mayor alcance con otros medios.

¿Cómo afecto el cese de RCTV como señal abierta en los resultados de sus marcas, en sus objetivos de mercadeo?

No se vieron afectados los resultados de las marcas porque se busca lograr el alcance que se perdió con RCTV en otros medios y canales para que no se vean afectadas las marcas.

¿Cómo influiría el cierre de RCTV al mercado publicitario?

Hubo varios pequeños anunciantes que han salido de escena, que tenían exclusividad en RCTV, porque hubo empresas más grandes que ya le han copado los espacios. Lo que se nota es una saturación de espacios donde algunos se han quedado sin la posibilidad de anunciar en televisión. No ha sido el caso de Procter & Gamble porque es el anunciante número uno en el mercado venezolano.

Anexo F. Transcripción de la entrevista suministrada por Regional

ENTREVISTA:

Anunciante: Regional

Nombre: Juan Carlos Díaz

Cargo: Gerente de marca Malta Regional

Fecha: 18 de abril de 2008.

Hora: 4:00pm

¿Cómo era la distribución en otros medios antes del cese de la concesión de RCTV?, ¿cómo ha sido después?

La distribución de la inversión no se vio modificada porque seguimos invirtiendo en Venevisión, no pautábamos en RCTV. Nosotros tenemos convenios con ellos (con Venevisión), tenemos tarifas bien solidarias. La pauta en Venevisión si aumentó, de 10 comerciales diarios, pasamos a 20 comerciales. Se debe por el impulso que le queríamos dar a la marca Malta Regional, que salió en el 2006, aprovechamos la salida de RCTV y el aumento del *rating* de Venevisión. Fue un hecho que coincidió.

Malta trabaja mucho la parte de TV abierta y cable, y dejamos otros medios como cine, prensa, medios exteriores, valla, parada de autobuses para la parte de cerveza. La parte audiovisual, de TV lo tenía todo malta. Lo que tiene más peso en este momento es la parte de valla, después de TV, seguido de cine y pautas en prensa.

Nosotros tenemos malta porque la relanzamos, y el medio más efectivo para llegarle al consumidor es televisión, y por todas las limitaciones que tiene la cerveza, le damos todos los demás espacios. De hecho es muy difícil transmitir una nueva campaña sin tener el alcance de la televisión.

¿Cómo era la distribución en otros canales antes del cese de la concesión de RCTV?, ¿cómo ha sido después?

Principalmente en Venevisión. También invertimos en Globovisión y en Meridiano, en el cual tenemos rotativas y compras especiales durante la temporada de beisbol, en presentaciones y despedida. Al igual que en cable, tenemos espacios durante series tipo en Sony.

En radio sólo tenemos con Malta Regional, y trabajamos por rotativas a nivel de circuitos.

¿Cómo les ha influenciado el fin de la concesión de RCTV, en cuanto a la inversión publicitaria?

A nosotros no nos afectó mucho porque somos un grupo de Fundación Cisneros, trabajamos directamente con Venevisión. Les afectó a la competencia, a Polar ya que pautaban en RCTV y tuvieron que reducir su espacio y ahora están en negociación con Venevisión. A nosotros nos favoreció porque el *rating* de Venevisión subió muchísimo, más o menos 10 puntos, con el cierre de RCTV porque a la hora de la verdad, mucha gente ve los canales de televisión abierta. Nos favoreció, inclusive

impulsamos más los comerciales que teníamos, y alcanzamos niveles altísimos.

¿En qué sentido la distribución de su inversión publicitaria ha sido modificada por el cese de la concesión?

No ha sido modificada.

¿Cómo creen que afecta las opciones que tiene un anunciante para publicitarse en los medios luego del cese de la concesión?

Hay mucho bombardeo de información porque los espacios se reducen a tres canales. El que tiene más audiencia es Venevisión, luego RCTV y Televen. Los otros son más específicos. Hay mucho más productos en la calle, y se reduce el impacto que puedas producir con tu marca, por el bombardeo de información. Los costos de pautas son muchos más costosos. Cuando se hace la planificación de la pauta se pone cual es el alcance que se quiere tener, se apunta más o menos al 70%, entonces en base a eso se ve la frecuencia. Para aumentar el alcance, aumentas más la frecuencia, y corres el riesgo que pueda saturar. O lo que haces es jugar con la frecuencia de los comerciales.

Sus marcas, ¿mantienen la misma penetración que tenían con RCTV?, cómo compensan el alcance que tenían con RCTV?

No pautábamos en RCTV

¿Cómo afectó el cese de RCTV como señal abierta en los resultados de sus marcas, en sus objetivos de mercadeo?

Favoreció porque aumentó el *rating* de Venevisión.

¿Cómo influirá el cierre de RCTV al mercado publicitario

La gente se va por lo más económico, la mayoría de la población venezolana es clase D-E, y se preocupan por los productos que usan. Aquí no existe la fidelidad de marca, y se observa mucho por región, busca lo más barato.

Anexo G. Transcripción de la entrevista suministrada por Toyota de Venezuela

ENTREVISTA:

Anunciante: Toyota

Nombre: Anjeanette Correa

Cargo: Comunicación & Advertising Manager

Fecha: 8 de mayo de 2008.

Hora: 9:00am

¿Cómo era la distribución en otros medios antes del cese de la concesión de RCTV?, ¿cómo ha sido después?

La distribución en otros medios en cuanto a porcentaje de inversión en televisión RCTV era un 70% en inversión, y un 30% era cable. Eran canales *multitarget*, diferentes tipos de conceptos como Warner, Sony y FOX. Nos íbamos puntualmente a unos programas, como el caso de Fórmula 1, béisbol profesional grandes ligas. Sin embargo, con el cierre de RCTV ese 70% que se le había destinado a RCTV se redistribuyó no solamente en canales de cable, principalmente en este medio, actualmente es el 90% de nuestras compras, porque hay un 10% en Globovisión. Pero nos metimos con mayor inversión en los canales que ya estábamos, compramos en canales nuevos de cable con CNN, MTV, Biography, para meternos en el target joven. Otras inversiones la reforzamos en términos de imagen, a través de compra de otros medio como radio, como Ely

Bravo, programas en vivo, pero algo muy táctico cuando teníamos alguna campaña. Prensa siempre ha tenido importancia, ni más ni menos, no le dimos más importancia. Nosotros invertimos casi un 20% en prensa; pero el porcentaje de prensa no se incrementó ni se redujo, porque nosotros utilizamos este medio cuando tenemos el lanzamiento específico de un producto, como el nuevo Corolla o el lanzamiento de un camión, pero es usada estratégicamente para campañas de lanzamiento, no para mantenimiento. Nosotros nunca invertimos en Venevisión ni pensamos en hacerlo.

¿Cómo era la distribución en otros canales antes del cese de la concesión de RCTV?, ¿cómo ha sido después?

La distribución en otros canales, sobre todo el caso de cable, antes del cierre de RCTV era menor, ya que en la estrategia de medios RCTV representaba un canal eficiente para construir el alcance sobre todo en *target* de niveles socioeconómicos bajos.

¿Cómo les ha influenciado el fin de la concesión de RCTV, en cuanto a la inversión publicitaria?

Ha sido un cambio de estrategia comunicacional, porque nosotros éramos unicanal en señal abierta por mucho tiempo, comprábamos sólo en RCTV y en Globovisión, y no en Venevisión. Nuestra estrategia a nivel de alcance estaba apoyada en RCTV. Con el cierre y toda la distorsión que

quedó en el mercado, toda la audiencia que veía Radio Caracas tuvo que agarrar otros canales que para ello no eran regulares. El canal más parecido en cuanto al concepto es Venevisión. Sin embargo, en Toyota decidimos evaluar nuestra estrategia comunicacional, porque consideramos que si teníamos que llegar a un público masivo, teníamos que ir hacia Venevisión, y por otro lado evaluar si no queríamos estar en masivo salimos de canales abiertos, y quedarnos en canales más segmentados tipo cable, Globovisión, y eso fue lo que hicimos. Esta estrategia la veníamos pensando hace unos años atrás, evidentemente apoyado en el target de lo que es Toyota, no es una marca masiva, es una marca aspiracional. Por supuesto que para nosotros es más sencillo reevaluar nuestra estrategia y segmentar, no significa que seamos más eficientes; pero es una manera de llegar al *target* que puede comprar nuestros productos. Se cerró RCTV, entonces reacomodamos nuestra estrategia comunicacional mucho más segmentada, comprando más en canales de cable. La compra de Toyota está basado en canales de cable de alto *rating*, *multitarget*, como Warner, Sony, AXN, E entertainment, FOX. Evaluamos canales que son *multitarget*, y canales que son segmentados: ESPN, Gourmet Channel, CNN, también nos fuimos a otros canales que tienen menos audiencia, pero son canales de adultos como: Biography, History channel, Discovery; de esa manera activamos nuestro espectro de *target*, pero aumentando más canales. En ningún momento nosotros tratamos de llegar al alcance que se tenía con RCTV, porque es casi

imposibles, el menos que te fueras con Venevisión, pero lo que nosotros estábamos buscando principalmente es que llegara al *target*.

¿En qué sentido la distribución de su inversión publicitaria ha sido modificada por el cese de la concesión?

Más inversión en los canales de cable, que son más segmentados para llegarle a un *target*.

¿Cómo creen que afecta las opciones que tiene un anunciante para publicitarse en los medios luego del cese de la concesión?

Evidentemente afecto a la industria de anunciantes, y a la industria de publicidad como tal. Es muy importante porque RCTV siempre se llevaba una tajada grande de publicidad casi el 40% de la inversión, era casi 300.000 millones de bolívares. Muchos de sus clientes lo apoyaban por su rating y su share, pero también al estar Venevisión en el juego, esto requería una cantidad de estudios, necesitabas gente que apoyara esos estudios, eso análisis; pero al estar RCTV fuera las implicaciones son muy serias porque queda una especie de monopolio, porque está solo en Venevisión. Al quedar ese monopolio los estudios de TV, en el caso de AGB, se está concentrando en estudios de cable. Esto implica buscar otras alternativas menos eficientes, porque no tienes como medirla, no sabes lo que produce una valla, o un aviso de prensa, cual es el retorno de inversión. Esto va a mermar, ya que si no sabes el retorno de tu inversión,

no vas a tirar más dinero a la calle, en el caso de muchos clientes, tratamos de reducir nuestras inversiones hasta tener algo seguro, pero esto no significa dejar de hacer publicidad. Pero TV no es un *most* para nosotros, pero sin embargo RCTV tenía una audiencia fuerte en un grupo objetivo grande para las marcas.

La clase baja, que el 70% del país, podrían tener un TOYOTA para ir a su casa o al trabajo, es parte importante para nosotros. Por eso hay que buscar alternativas como el BTL. El BTL siempre lo hemos hecho, pero en este momento no estamos llegando al target bajo, aunque ellos tienen acceso a cable de manera legal o ilegal, sin embargo no está la programación que ellos están acostumbrados a ver.

Una estrategia fuerte que hicimos el año pasado es buscar aquellos iconos, eventos acontecimientos, pudieran tener relación con un medio, como el beisbol, que es muy masivo en cuanto a su difusión, nos metimos en los equipos, en el estadio, periódico, Meridiano. Por eso decidimos entrar al él, agarrar algo popular, sin embargo no tenemos cómo medirlo, como RCTV. Tenemos la percepción de que hemos llegado a la masa.

Sus marcas, ¿mantienen la misma penetración que tenían con RCTV?, cómo compensan el alcance que tenían con RCTV?

No, ninguna tiene el alcance que tenían con RCTV. Cambiamos la

estrategia de alcance, no es alcanzar el 80% de la población, porque sale demasiado costoso, puede morir en el intento. El alcance RCTV y Venevisión era un poder muy grande, alcanzaban el 80% o 90% de la población en dos semanas. Es una utopía, porque no puedes medirlo con el Universal o El Nacional, con radio, no puedes medirlo metiendo a todos esos medios juntos; no puedes estar atrás de algo que no puedes ni medir ni alcanzar, por eso fue que nosotros cambiamos la estrategia de alcance, y para nosotros murió, porque tendrías que invertir demasiado dinero ineficientemente tratando de alcanzar un 80%. No consideramos Venevisión porque es un canal que no estaba estratégicamente para TOYOTA hace un par de años, eran dos canales populares y exequibles, pero el target de RCTV era más alto, dentro de lo popular que podría ser. Pero estar en Venevisión como un monopolio, evidentemente va a influenciar en el tema de las tarifas, las negociaciones que ellos quieran, entonces nosotros no quisimos entrar en ese juego.

¿Cómo afecto el cese de RCTV como señal abierta en los resultados de sus marcas, en sus objetivos de mercadeo?

En nada, absolutamente nada, es difícil de medirlo. No es que RCTV sirva o no, lo que pasa es que hubo una distorsión económica en el país. El gobierno soltó mucho dinero a la calle, y la gente tenía mucho dinero, porque hay un control cambiario, y la gente prefería invertir, y cuando inviertes lo primero que piensa la gente es en casa o en carro.

¿Cómo influirá el cierre de RCTV al mercado publicitario?

El cierre de RCTV impactó el mercado publicitario negativamente en una distorsión publicitaria, no solo en las audiencias que se movieron principalmente a Venevisión y RCTV (Cable) sino también, en la escala de tarifas y precios que eleva los costos de cable y otros canales. Se limita la opción de la construcción del alcance.

Anexo H. Transcripción de la entrevista suministrada por Coca Cola de Venezuela

ENTREVISTA:

Anunciante: Coca-Cola

Nombre: María Esther Ramírez

Cargo: Marketing Activation Manager

Fecha: 9 de mayo de 2008.

Hora: 10:00am

¿Cómo era la distribución en otros medios antes del cese de la concesión de RCTV?, ¿cómo ha sido después?

Solamente TV, una que otra valla, en puntos claves, muy poco radio y en puntos de venta. Después de la salida de RCTV ahorita tenemos inversión en Internet, radio, medios exteriores, guerrilla en las zonas de más bajo nivel, donde se hacen intervenciones en las zonas, usando cualquier medio como pintar, autobuses.

¿Cómo era la distribución en otros canales antes del cese de la concesión de RCTV?, ¿cómo ha sido después?

Antes era 50% y 50% RCTV y Venevisión. Ahora, nosotros incrementamos la inversión en otros canales más pequeños como Globovisión, Televen y Meridiano y continuamos con Venevisión.

¿Cómo les ha influenciado el fin de la concesión de RCTV, en cuanto a la inversión publicitaria?

Nos ha afectado bastante porque eran dos jugadores importantes, que independientemente que tuvieran los mismos precios, teníamos diversificado el riesgo de inversión en dos compañías. Cuando tienes una sola audiencia, primero Venevisión sube su precio y no tienes otra opción, y te rinde menos tu dinero como punto de rating al aire. A parte, se cae la audiencia, porque hubo gente de RCTV que se fue y no se redistribuyó en otros canales. Entonces además de que estás pagando un costo más alto de toda la audiencia que se tenía allí, no tienes el mismo alcance de la audiencia, entonces se duplicaron los costos. A nosotros si nos afectó, y de hecho no es sostenible en el tiempo, si los costos siguen aumentando, si se mantiene un monopolio y los canales pequeños no logran crecer, va a llegar un momento en que nadie va a poder invertir en Venevisión; obviamente ellos se aprovecharon de la situación, que era de esperarse, pero no recuperaron la audiencia que tenía RCTV.

Nosotros incrementamos la inversión en otros canales más pequeños como Globovisión, Televen y Meridiano. Nosotros antes no teníamos prácticamente inversión en ahí, porque cuando tienes el 100% de alcance en otros canales grande, por qué diluir los recursos. Se invirtió en Venevisión porque era un mal necesario, pero también invertimos en otros canales que crecieron en alcance, y tienes como una audiencia más diversificada, porque el tipo de audiencia que veía RCTV, no es el mismo que ve Televen, Globovisión y Meridiano. Hay gente que si migró, hay

otra que no; pero ahora tenemos una audiencia más diversificada que antes no llegaba.

También incrementamos inversión en otros medios como valla, digital que antes no teníamos, porque siempre lo más eficiente era televisión, porque teníamos la facilidad de la televisión, aunque en términos absolutos gaste mucho más dinero para alcanzar la gente que quieres, al dividirlo en per cápita es el más barato, no sería justo compararlo con radios, vallas y exteriores. A la final lo que estamos haciendo es creciendo en otros medios para minimizar la dependencia que teníamos con un solo canal, y que además aumenta los costos desmedidamente.

¿Cómo creen que afecta las opciones que tiene un anunciante para publicitarse en los medios luego del cese de la concesión?

A los anunciantes nos afecta en nivel de alcance, ya que antes teníamos un 100% seguro de la población cubierta, y ahora estamos en un 70%, 80%. Desde el punto de vista positivo, que es como lo vemos en Coca Cola, hay otros medios que antes no eran explorados, que ahora estamos obligados a explorar y que son buenos, como la plataforma digital. Nosotros ni la veíamos porque tenías 15% de penetración, ha tenido un boom, y tiene casi 70% de uso en los niveles socioeconómico bajo, no porque la gente tenga una computadora en su casa, sino por el uso de los *cibercafé*, *messeger*, *hotmail*. Sabemos que hay un medio que no era tan explorado como el cable, el cual tiene un 40%, y con la piratería llega casi a 60%. Radio también se ha expandido muchísimo debido al

tráfico caraqueño, entonces la gente lo está escuchando, a nivel nacional ha tenido mucha penetración.

En cuanto a prensa, el venezolano lee muchísimo, si compra el periódico y revista de vez en cuando. Todos esos medios que antes no le parábamos, porque era casi 100% tv, ahora los estamos explorando. El punto de venta es importante porque es un punto de contacto con el medio y no sólo para hacer la comercialización.

Sus marcas, ¿mantienen la misma penetración que tenían con RCTV?, cómo compensan el alcance que tenían con RCTV?

La mantiene, porque en el caso de Coca Cola siempre hay un esfuerzo de comercialización muy duro, con los embotelladores de FEMSA ellos cubren 135 mil puntos de venta a nivel nacional y eso nos ayuda, y la conexión con el consumidor se ha mantenido porque le hemos metido a otros medios. Sin embargo, creo que sí puede haber afectado implícitamente; aunque los números de negocio, indicadores de marca no hayan bajado, hay un daño estructural, no hay una herramienta científica que lo pueda medir, pero que sí afecta. Hay un daño, por decirlo, emocional a la población, y se siente, y sabe que pasó.

¿Cómo afectó el cese de RCTV como señal abierta en los resultados de sus marcas, en sus objetivos de mercadeo?

No afectó brutalmente; aparte RCTV nos devolvió íntegro todo el dinero que se había prepagado, al igual a todos sus anunciantes. Nosotros pensamos que ese era un dinero en riesgo que no íbamos a recibir de

vuelta, el riesgo financiero no fue de gran impacto. Lo que sí afectó es la cantidad de inversión adicional para poder pagar en Venevisión. Seguimos invirtiendo también en RCTV Internacional porque le quisimos dar apoyo por los años que tenían con nosotros, y también porque se duplicó la audiencia en cable, porque las que no se fueron a Televen, Globovisión y Meridiano, se fueron a cable. Tuvieron mucho soporte, y el doblar rating en cable es muy difícil, sí tuvieron un desempeño.

¿Cómo influirá el cierre de RCTV al mercado publicitario?

Primero influyó porque dejó una marca de que nada es seguro, creo que desde el punto de vista de negociación las compañías van a ser más cuidadosas, eso de prepagar cosa, invertir a años, creo que todo el mundo va a planificar pagar por mes adelantado, los tiempos cambian por el riesgo país. Segundo, nos obligó a nosotros los “maketeros” de las compañías a minimizar la dependencia de TV, obviamente es el medio más eficiente y más barato; pero hay que buscar otras formas creativas de llegar. Fue una situación que vino, siempre queríamos invertir en otros medios, pero cuando se hacían los cálculos, televisión era lo más rentable. No habíamos considerado invertir en otros medios que no fuera televisión; pero después de la situación ha habido cualquier cantidad de análisis, que nos han ayudado a considerar otros medios, que han sido muy favorables. Hace crecer la industria, generas empleos, generas sistemas formales de medición, porque con la televisión conocías la audiencia, rating, y cuánto se logró. En los otros medios —radio, exteriores— no hay estudios formales, no se puede saber cuántas personas alcanzó, cuál es la afinidad con el target, nivel socioeconómico, edad. Ahora los propietarios de otros

medios, tienen interés que las empresas inviertan, están realizando estudios formales.

Anexo I. Transcripción de la entrevista suministrada por la Asociación de Anunciantes de Venezuela

ENTREVISTA

Asociación Nacional de Anunciantes (ANDA)

Nombre: Fernando García

Cargo: Segundo Vicepresidente

Fecha: 2 de junio 2008

Hora: 10:00 am

Lugar: El Rosal

¿Cómo les afectó el cese de la concesión de RCTV a los anunciantes en general?

Desde el punto de vista de los anunciantes, es una cosa indeseable, en la medida en que existen más y mejores medios de comunicación tenemos mejores medios para hacer llegar nuestros mensajes a los consumidores finales. Si hay un medio de comunicación de una enorme importancia como lo es RCTV, su salida del aire, o su transformación, es una lástima, porque es diezmar o eliminar el número de anunciantes para llegar a nuestro consumidor.

La transformación de este canal tiene una enorme importancia, a un canal más modesto, donde no llega a amplísimos sectores, donde no tiene posibilidades de pagar y recibir la señal.

La señal como señal abierta, deberá retornar en cualquier momento, el mejor indicio, es que no ha habido forma de silenciarla, no ha acabado con la señal, ni la lealtad.

RCTV en cable, es la señal de TV paga más vista, cuando lo analizas dentro del espectro de TV privada, se mantiene como líder. Venevisión es el líder universal de toda la TV, la señal de Venevisión pagada no existe.

¿Hay algún crecimiento en la suscripción de la televisión por cable después del cierre de RCTV? O ¿después que salió RCTV Internacional?

RCTV cuando entra a cable crea un terremoto en las audiencias de televisión por suscripción porque los *rating* de los canales más visto, era por decimal. Hay una enorme diversidad de canales que entre todos no sumaban ni el *rating* del canal de señal abierta, cuando entra RCTV trastoca todo ese orden de TV por suscripción y comienzan el *rating* de varios puntos, 4, 5, 7, 11; que eran impensables en ese segmento.

Ha habido un cambio fundamental en el patrón de comportamiento de los consumidores a raíz de la salida de RCTV del aire libre para transformarse en un canal de cable, y se ha mantenido. Aumentó el número de suscriptores ha venido aumentando exponencialmente, hay tres factores importantes, el primero es un trabajo de los responsables de TV por suscripción y han atacado mercados que habían estado vírgenes, como el prepago; pero también está el elemento de gerente de mercadeo de la

TV por cable, que es el presidente de la República, la gente queriendo huir de las cadenas; y adicionalmente la TV por suscripción ha hecho un excelente trabajo de la diversidad, de su calidad de pantalla, de la programación; se encuentra una enorme cantidad de nichos.

Los dueños de TV abierta siempre han criticado a TV por suscripción porque era un medio elitescos, llegaba a un segmento de consumidores. Esa situación los últimos cuatro años ha cambiado, porque de una penetración del 31%, 32%; te puedo asegurar que no puede haber por debajo de 45% o más, de penetración actual de TV por suscripción en Venezuela.

¿Cuál fue la cifra total de inversión de los anunciantes en televisión abierta en el 2007 y en el 2008?, ¿cuál fue el porcentaje que se llevó la televisión abierta en la distribución de la inversión publicitaria en los medios en el 2007 y en el 2008?

Todo es un tabú, no hay manera de saberlo. Lo que sí te puedo decir, el número sigue siendo la TV abierta, por mucho, la inversión en TV abierta debe triplicar o cuadruplicar la TV paga. Pero lo que también te puedo decir, es que la TV paga viene creciendo por un ritmo, porque si yo estuviese sentado del lado del vendedor de TV abierta, estaría preocupado, porque allí está un enemigo formidable. Se comienza a robar bolívares que antes estaba destinado a la TV abierta a la TV por suscripción, la tendencia es buena para la TV por suscripción y no tan buena a la TV abierta, por la eficiencia.

RCTV y Venevisión incurrían en una práctica que no era muy sana para los anunciantes, en general los canales de TV generaron una comercialización mal llamada preventa, de alguna manera presionaba a los anunciantes con los precios, condicionándolos con unos ciertos parámetros. Finalmente año tras año, se impuso la manera de comercializar.

Luego del cierre, calculo que Venevisión puede estar liderizando el dinero de la preventa, puede estar alrededor de 500 mil millones bolívares de los viejos, y RCTV alrededor de los 200 mil millones, pero son números de los cuales uno intercambia y hay de todo. El año pasado eso era más o menos similar en términos de logros de venta, evidentemente después que sale del aire baja más de la mitad.

¿Qué medios y/o soportes son los que capitalizan la inversión que ya no se destina a RCTV?

Hubo un ahorro por parte de los anunciantes, pero jamás se ahorró lo que se dejó de invertir, hubo dinero no colocado, pero hubo una transferencia hacia TV paga, y crecimiento de los medios alternativos, que se vieron favorecidos, y también el gran ganado de esto fue el cable como industria y BTL lo que es trabajo en punto de venta y comercios. Drenaron mucho presupuesto que antes era netamente publicitario para los medios.

Televen ganó por inercia, porque era tercero y de repente era segundo en su posición y la inercia de los bolívares le favoreció, y vendió lo que jamás había vendido. Igualmente en Globovisión, es un canal

curioso, porque aunque se posiciona como un canal de señal abierta realmente no lo es, es un canal de cable limitado, tiene señales en el área Metropolitana, en Valencia y en Maracaibo, y sin embargo siendo un canal de cable, tienen una facturación que se le parece al Televen de hace un año o dos, tiene un posicionamiento de canal de señal abierta. La inversión en Globovisión es un canal exitoso desde el punto de vista publicitario, pero como un canal de cable. Sus tarifas son de acuerdo a rating, es una buena alternativa para cualquier anunciante. Dentro de las alternativas es un medio interesante, pero hay que colocarlo como un canal pequeño, un canal modesto.

¿Cómo les influyó a los medios regionales?

La mayoría son muy poco exitosos, y muy poco atractivos para los anunciantes, porque no tiene *rating*, alcance; se pudieron ver visto favorecido en una parte, pero en general no creo. Estos medios tienden a desaparecer, porque su capacidad para crecer publicitariamente es muy poco, porque no tienen la oferta, el contenido, el alcance, el *rating* que es lo que uno compra.

¿Cómo ve el futuro de la publicidad en Venezuela?

Estamos viviendo un momento político y económico de boom, desde el punto de vista macro, los últimos dos años ha habido crecimiento de la economía, ha sido positivo, por lo cual la inversión ha crecido. La publicidad está muy dinámica, y yo creo que esto va a continuar con los precios de petróleo, es una economía de puerto por los petrodólares. Nos

estamos convirtiendo en una especie de gran comprador y no producimos.
Hay un crecimiento económico y la publicidad lo refleja.

Anexo J. Transcripción de la entrevista suministrada por Nucorpa

ENTREVISTA:

Fecha: 28 de marzo 2008. 2:30pm

Nombre: Fanny Tinoco

Cargo: vicepresidente de medios

Agencia: NUCORPA

¿Cuál era la distribución de la inversión publicitaria de medios que tenían sus clientes antes del cese de la concesión de RCTV?, ¿cómo es la actual?

Antiguamente el mayor peso se lo llevaba la combinación RCTV-Venevisión, compraba 50-50. Este año a partir del cierre Venevisión pidió un crecimiento del 70% a sus clientes para poder mantenerle los beneficios de años anteriores, ya RCTV perdió un peso importante, porque no se justificaba una inversión tan grande siendo un canal por cable — porque la penetración por cable es mucho menor—, entonces Venevisión se llevó el mayor porcentaje.

¿Cómo era la distribución entonces en los medios?

Según el *share*, generalmente se hace según el *share*.

¿Cuáles eran los canales de televisión en los que más pautaban sus

clientes antes del cese de la concesión de RCTV?, ¿cuál era la cantidad de GRP's que manejaban para ese momento?

Eso depende, eso no se los puedo decir, depende de la combinación de compra y de la cantidad de dinero que tú vayas a invertir. Porque, por ejemplo, yo tengo un cliente que por alguna casualidad compró menos en Venevisión o en RCTV el porcentaje de GRP's va a variar y, aparte de eso, si yo tengo negociaciones también va a influir.

Hablábamos de un cliente grande podía tener 16.000 GRP's, pero eso va a depender del tamaño del cliente y de la inversión.

¿Cómo era la distribución de la inversión por los canales de sus clientes antes del cese de la concesión de RCTV como señal abierta?

La combinación RCTV-Venevisión, compraba 50-50

¿Cómo les ha influenciado el fin de la concesión de RCTV, en cuanto a la inversión publicitaria?, ¿por qué?

No, en realidad no ha afectado; porque en realidad lo que se hizo fue una redistribución del dinero del cliente.

¿Y esa redistribución fue para Venevisión o para otros medios o simplemente no lo invirtieron?

Básicamente fue a Venevisión que fue el que acaparó la mayor cantidad de dinero; luego Televen salió muy favorecido.

¿Y otros medios que no sean TV?

No, porque cuando uno hace una pre compra de TV es sólo de TV y como estamos hablando de TV ¿y los otros medios en qué sentido? El porcentaje que se le dedica del presupuesto de mercadeo a cada medio, se mantiene y va generalmente en función del *share* de cada medio.

¿Y qué pasó con el dinero que se invirtió en la preventa de RCTV del 2007 a partir de mayo?

Bueno, hubo dos posibilidades: o anulabas el contrato o pasabas a cable a RCTV Internacional.

Entre mis clientes hubo de todo. Hubo quien decidió que pagaban las cinco cuotas que les correspondían y hasta ahí, y hubo quien se mantuvieron.

¿Ha cambiado la distribución del presupuesto publicitario en los medios tradicionales? De ser así, ¿cómo ha sido la nueva inversión?

No, en los medios tradicionales más o menos se ha mantenido igual. En la mayoría de las veces no haces pre compra con los otros medios. Pre compra haces con prensa y con TV, la radio la puedes comprar en cualquier momento y la negocias y vas a tener beneficios tan grandes como cuando estabas negociando en preventa. No hay mayor cambio en ese sentido. Y en crecimiento de las agencias va en función del crecimiento de los clientes, de los presupuestos de los clientes.

¿Cuál fue la cifra total de inversión de los anunciantes en televisión abierta en el 2007 y en el 2008?, ¿Cuáles fueron las cantidad de cuñas, de impactos (GRP's) de sus clientes en televisión abierta en los años 2007 y 2008?

Lo que sale en IVP y en la revista Producto es una estimación; no es real, yo eso no te lo puedo dar. Te puedo dar lo que saca IVP; pero eso es hasta el 2007, el 2008 no lo sabemos hasta que termine el año. Y el 2008 lo puedes encontrar en la revista Producto.

¿En cuanto a sus clientes?, la cantidad que invirtieron en total en el 2007 en TV abierta

No te puedo dar ahora esa cifra, porque ahora viene el *ranking* de agencias.

¿Cuál fue la cifra total de inversión de los anunciantes en televisión cerrada en el 2007 y en el 2008?

Igual, no te puedo dar estas cifras. Pero, el crecimiento fue paralelo al de años anteriores, porque se trabaja con *share*: si un canal tiene el 40% de *share* se lleva el 40% del presupuesto.

¿Se ha considerado que el aumento del *share* de los canales de TV cerrado fue debido al cierre de la concesión de RCTV?

Yo me imagino que sí; pero no hay una información veraz de esa

data en Venezuela. Aquí en Venezuela no hay números de nada. Uno no puede saber si aumentaron, si no aumentaron. La penetración uno tampoco la conoce. Básicamente aquí lo único que funciona es AGB con el *rating* de la TV abierta; pero en cable no sabemos cómo se mide la TV por suscripción, tú no sabes cómo medir si salieron o no los comerciales, porque no existe el programa.

Las cifras que te puedo dar de AGB es hasta el 2007; las del 2008 búscala en la revista Producto en las declaraciones de Germán Pérez Naím, Fernando Izaga.

¿Cuáles clientes manejan ustedes en la agencia?

Plumrose, Volkswagen, Flor de Aragua, Pintuco, Schering Plough, Red Bull, Banco Nacional de Crédito, Discovery Channel, Oscar Mayer, Bio Papel.

¿Qué anunciantes invirtieron en la preventa del 2007 en RCTV?

BNC, Flor de Aragua, Plumrose, Schering Plough, Red Bull y VAS Venezuela (Volkswagen).

¿Qué anunciantes invirtieron en la preventa del 2008 en RCTV?

Casi todos: BNC, Plumrose, Bio Papel, y Flor de Aragua. No ha habido mayores cambios. Pero un anunciante tan grande como Polar tiene

que haberse ido a Venevisión y las inversiones que tú vas a meter en RCTV hoy en día son muchísimo más pequeñas que las de antes.

¿Cómo fueron los cambios en la siguiente preventa después del cese de concesión en la distribución de la inversión publicitaria?

Yo no veo aquí ningún cambio brutal que tú puedas decir, porque en todos hubo un crecimiento; incluso en radio.

Y el crecimiento que usted dice que hubo en casi todos los medios, ¿ustedes cree que fue por la no inversión en RCTV?

No, porque yo vengo creciendo en todos los medios durante mucho tiempo. No ha variado, ha sido un crecimiento sostenido, se mantiene las proporciones.

Los únicos que crecieron muchísimo —obviamente— fueron Venevisión y Televen en TV abierta. Ahí hubo un crecimiento desmesurado que no estaba previsto. Globovisión también creció.

¿Les afectó directamente en la agencia el cese de la concesión de RCTV?, ¿de qué forma?

Claro que sí, porque ahora tienes un canal menos para dar a conocer los productos y RCTV siempre tiene su audiencia particular — que no es que no vea Venevisión, Globovisión o Televen— sino que tiene

gente sigue sus novelas, sus programas.

Me llegó una información de la semana anterior, en el cual RCTV sobrepasó el miércoles 05 de marzo a Venevisión, es el primer canal en cable, con ¿Quién quiere ser Millonario? Normalmente RCTV está por encima de Televen; pero por debajo de Venevisión.

¿Sus ingresos se han visto afectados por el cierre de la concesión?, ¿han tenido que tomar alguna medida debido a esto?

No, en lo absoluto.

¿Cuál es su opinión acerca de las posibles consecuencias que trajo el cese de la concesión dentro de la industria publicitaria venezolana?

Eso es un riesgo, porque se abrió la posibilidad que otros canales también puedan ser cerrados. Es un riesgo desde todo punto de vista: para la democracia, para los ciudadanos, para la industria, para todo el mundo.

Más que un riesgo es una amenaza. Es amenazante lo que hizo el Gobierno con el cierre del canal. Los gobiernos democráticos cortaban, por alguna cosa mala que hubiesen hecho los canales, la señal por uno o dos días; pero nunca le quitaban la señal y mucho menos robarse los equipos que fue lo que hizo el gobierno del presidente Chávez. Así que además de ladrones, son una amenaza total para la democracia.

En cuanto a los medios BTL, ¿cree que pudieron haber ganado terreno después?

El medio BTL no lo vean como un medio; el medio existe persé. El medio existe; lo que es, es que se hacen promociones por BTL.

En algunos casos sí han aumentado, pero es que es una moda actualmente. Pero ahorita se le ha dado un impulso mayor, porque lo primero que se nota con las investigaciones de AGB es que la gente no está viendo TV, independientemente de todo; aunque siguen habiendo espacios específicos —como es el caso de las novelas— en el cual el encendido y el *rating* suben muchísimo; pero de resto no son los encendidos que teníamos hace 8 ó 9 años. Tampoco es causa del cable; sino del estilo de vida de la gente y de las mediciones de AGB, porque ahora se incorporaron las ciudades satélites en las cuales la gente sólo va a dormir. El encendido sólo sube a partir de las 9 de la noche. Siempre en enero empieza muy bajo el encendido, luego sube entre los meses de julio y octubre y a partir de octubre empieza a caer. La gente que hace sus lanzamientos en diciembre y en esa época es cuando menos TV se ve.

La mejor, mejor época para anunciar en TV es enero; porque hay mayor atención, porque no hay tantos comerciales, entonces la gente le presta más atención a cada uno. Cuando empieza a entrar la saturación en

la pantalla, la gente no le está prestando atención.

Anexo K. Transcripción de la entrevista suministrada por AJL Park

ENTREVISTA:

Fecha: 13 de marzo 2008. 2:00pm

Nombre: Domingo Pérez

Cargo: vicepresidente de medios

Agencia: AJL Park

¿Cuál era la distribución de la inversión publicitaria de medios que tenían sus clientes antes del cese de la concesión de RCTV?, ¿cómo es la actual?

La cartera de nosotros como agencia de nuestros clientes estaba distribuida entre los dos canales, era aproximadamente 70% Venevisión y un 30% RCTV, tenemos muchos clientes sólo en Venevisión, y un cliente que compraba en los dos canales, en un 50% a 50%; pero dentro de la cartera de nosotros el cliente Corporación Inlaca ocupaba un 25%, la distribución final era un 70/30.

Actualmente, en el 2008 casi un 100% es Venevisión, y hubo una inversión baja en Televen, que surge como una necesidad de un cliente en estar en otro canal que no sea Venevisión.

En esta agencia, como se maneja muchas marcas de consumo

masivo, siempre se invierte el 100% en televisión, pero este año ha habido clientes que quieren invertir en otros medios, pero no es consecuencia de lo de Radio Caracas.

¿Cuáles eran los canales de televisión en los que más pautaban sus clientes antes del cese de la concesión de RCTV?, ¿cuál era la cantidad de GRP's que manejaban para ese momento?

Venevisión y Radio Caracas, y actualmente es Venevisión. Cada año los clientes fijan unos objetivos de GRP's para sus marcas, no es un indicador que tenga más o menos TRP's, que el efecto de la salida de RCTV. La tendencia ha sido, que el cliente que manejaba RCTV, sigue manejando el mismo presupuesto que manejaba el año pasado, o más por el efecto de la inflación, y buscamos a través de Venevisión un punto de *rating* que sea más económico y le permita tener la misma cantidad de TRP's que tuviera si estuviera en los dos canales. El efecto negativo de estar en un sólo canal, es que no se tiene el mismo alcance como si se estuviera en dos o tres canales.

¿Cómo era la distribución de la inversión por los canales de sus clientes antes del cese de la concesión de RCTV como señal abierta?

Los clientes que compraban en RCTV era 50/50, incluso tuvimos un clientes que se manejaba sólo en RCTV, y ese cliente actualmente no compra, y ahora está haciendo actividades BTL, mercadeo directo, no está

en televisión.

¿Cómo les ha influenciado el fin de la concesión de RCTV, en cuanto a la inversión publicitaria?, ¿por qué?

No les ha afectado, porque el presupuesto se fue en su mayoría a Venevisión, porque los niveles de audiencia de este canal subieron. La pauta en Venevisión es el único canal que tiene un alcance razonable, captó esa parte de la inversión.

¿Ha cambiado la distribución del presupuesto publicitario en los medios tradicionales? De ser así, ¿cómo ha sido la nueva inversión?

Nosotros hemos empezado a comprar en otros medios, básicamente porque tenemos carteras que depende de otro. Sin embargo, sí se puede ver en el mercado que hay más presupuesto dirigido a otros medios que no es televisión, y se ve mucho en el caso de las compras en radios, nunca han sido bastante. Había un presupuesto en la calle, donde no había donde ubicarlo, y después de TV es un medio que puede generar un alcance rápido. También en BTL ha habido un aumento, pero no manejamos BTL.

¿Cuál fue la cifra total de inversión de los anunciantes en televisión abierta en el 2007 y en el 2008?, ¿Cuáles fueron las cantidad de cuñas, de impactos (GRP's) de sus clientes en televisión abierta en los años

2007 y 2008?

En el año 2007 total de televisión cerca de los 9.000 millones, y en el 2008 total TV 10.500 millones, con la inflación, no hay grandes cambios. Nuestros clientes tienen muchos problemas con las regulaciones de precio, con la importación de materia prima, no pueden generar nuevos productos, nuevos lanzamientos de marcas. Lo que hay que hacer es el mantenimiento de las marcas que ya existen, no se necesita comprar mucho más dinero de lo que se compró el año pasado. La cifra total de inversión en TV abierta lo pudiese saber, pero fue bastante.

¿Cuál fue la cifra total de inversión de los anunciantes en televisión cerrada en el 2007 y en el 2008?

Muy poco, porque nada más se tuvo presencia en cable con la marca Huesitos. Nuestras compras en cable se han basado en el número de audiencia cuando son justificables, como los canales infantiles, cuando lo vemos desde el punto de vista del target infantil. Los canales infantiles también se pueden ver desde el punto de vista de la madre, desde el punto de vista de los niños es justificable porque el costo punto de *rating* es competitivo. Cuando haces el análisis de otros canales por cable del *target* adulto, el punto de *rating* es más alto, y eso viene ligado a la penetración por cable, que es mucho más baja.

La marca habrá comprado el año pasado, si te digo 100 millones es

mucho, y este año 150 ó 200 millones aproximadamente. Pero no son cifras influenciadas por el tema de RCTV, de hecho no tengo ningún cliente que haya comprado en la señal nueva de Radio Caracas.

¿Qué anunciantes invirtieron en la preventa del 2007 en RCTV?

Uno sólo, Inlaca.

¿Qué anunciantes invirtieron en la preventa del 2008 en RCTV?

No hay ningún cliente.

¿Cómo fueron los cambios en la siguiente preventa después del cese de concesión en la distribución de la inversión publicitaria?

Hay muchos cambios, primero el tema económico. La cifra de oferta con la que salió RCTV en la preventa 2008, quizá es un poquito menos de un cuarto de lo que costaba referente a 2007, porque cuando se hizo la del 2007, en el año 2006, no estaba anunciada el cierre de Radio Caracas, entonces se hizo una preventa normal. Pasa el anuncio del cierre del canal, entonces ellos hicieron una oferta para la señal por cable, esa oferta era la mitad del costo de preventa de señal abierta, esa oferta no fue bien recibida, creo que por nadie. Algunos anunciantes decidieron seguir por señal por cable en el 2007 seguramente a un costo que no tenía nada que ver con la oferta original como por ejemplo Empresas Polar, porque básicamente ellos pautaban en el 2007 95% en RCTV y 5% en

Venevisión, no tenían otra opción. Para la preventa del 2008 ellos aprendieron la lección, y decidieron sacar las tarifas a la mitad del precio que lo habían sacado originalmente, entonces está a un cuarto de las tarifas que era en el 2006. Sin embargo, yo he hecho análisis comparativos de alcance y frecuencia de lo que es la señal de RCTV Internacional, porque indudablemente dentro de los canales de cable es el de mejor audiencia, pero cuando los anunciantes piden hacer una comparación con lo que es de Venevisión y Televen, quizá esa tarifa pudiese tener un punto por *rating* competitivo; pero en cuanto a los niveles de alcance no llegan ni al 10% de lo que puede alcanzar Venevisión o Televen.

¿Les afectó directamente en la agencia el cese de la concesión de RCTV?, ¿de qué forma?

No, porque era muy pequeña la participación de Radio Caracas.

¿Sus ingresos se han visto afectados por el cierre de la concesión?, ¿Han tenido que tomar alguna medida debido a esto?

No.

¿Cuál es su opinión acerca de las posibles consecuencias que trajo el cese de la concesión dentro de la industria publicitaria venezolana?

La principal consecuencia es una reducción de la oferta de productos fue el cierre de RCTV, porque nos quitó el 50% de las

posibilidades de comprar algo. Hay una reducción del inventario del espacio comercial al aire, qué pasa con eso, que ahora cuando se va a comprar en Venevisión, no hay espacios cuando se va a comprar, y eso para nosotros es grave, más cuando se tiene casi el 100% de facturación en Venevisión. El canal toma consideraciones con los clientes que pautan en el canal, cuando los clientes tienen 10 años con el canal, entonces de alguna u otra forma les da prioridad a los clientes que han sido consecuentes con ellos.

Otra consecuencia política que veo a mediano y largo plazo es la posibilidad del fin de concesiones de otros medios, y no creo que estén muy lejos de esto porque las concesiones de Venevisión, Televen e incluso VTV, son revisables todos los años, por eso uno ve que las posturas de unos medios son un poco más pasivas, porque saben que todos los años les van a revisar la concesión, y en cualquier momento se la terminan. Por eso el cierre de otra concesión, como Venevisión, sería el principio del fin del mercado publicitario en Venezuela. Porque empezaremos a ver cierres, cierres y cierres, de emisoras de radio, de todo, los mismos periódicos, que no le dan las divisas de CADIVI. El gobierno tiene muchas formas de presionar a los medios de comunicación de este país, tienen el control.

Si se cierra otro canal, se diversificarán más los medios BTL, va a ser una cadena, van a comenzar a desaparecer como están desapareciendo

los productos del mercado. De repente de aquí a diez años va a existir muchas formas de hacer BTL; pero no vas a tener ninguna marca a quien hacerle BTL, porque las marcas que se va a tener son las de Mercal. Casi todos los productos de nuestros clientes tienen precio regulado, como el aceite, margarina, arroz, pasta y la leche. Entonces los clientes buscan otras fuentes de negocio, pero le van cerrando puertas y en el futuro no sabemos lo que pueda pasar.

Anexo L. Transcripción de la entrevista suministrada por La Oveja Negra

ENTREVISTA:

Fecha: 14 de marzo 2008. 2:30pm

Nombre: Mercedes Negrín

Cargo: vicepresidente de medios

Agencia: La Oveja Negra

¿Cuál era la distribución de la inversión publicitaria de medios que tenían sus clientes antes del cese de la concesión de RCTV?, ¿cómo es la actual?

La inversión de televisión abierta estaba compartida prácticamente un 50 a 50% Venevisión y RCTV, como ustedes saben son los dos canales líderes a nivel de audiencia. A nivel de inversión se compartían, por audiencia siempre había una competencia muy sana, donde Venevisión a veces gana tres meses, y hay veces Radio Caracas, eso dependía de su programación. Pero la inversión no es lamentable, se destina a un canal u otro dependiendo de lo que vaya a ofrecer al año siguiente de acuerdo con la preventa, y allí es donde se decide. Lamentablemente en este mercado también se destina la inversión a los medios lo que digan los medios, las negociaciones que se hacen con los canales son las bonificaciones. Obviamente un cliente que necesita estar en RCTV por el *target*, por el público al que se dirige, más C-D o más D-E; tiene que estar

obligatoriamente en Radio Caracas o en Venevisión, pero las tarifas eran las mismas, entonces lo que más empujaba a irse a un canal u otro eran las bonificaciones. Otra de las cosas que empujaba era la audiencia por el alcance que tenía, pero a nivel de inversión también variaba mucho por la negociación que tú hicieras como cliente o como agencia que tú recomendaras. Eso tampoco era culpa de los canales, lo de las bonificaciones arrancó hace muchos años, yo llevo 20 años en este mercado, pero qué pasaba, si se tenía un cliente en el año 2000, que se le daba una bonificación del 300% ó del 500%, o le ibas dando más para seguir atrayendo al año siguiente, era como una costumbre, un chantaje; pero así es el negocio, y es igual en todos los medios, era una manera de empujar.

RCTV y Venevisión tenían una política de hace 3 ó 4 años atrás, dijeron vamos a trabajar juntos de que sea 50/50, y eso ayudaba a mantener el dinero entre ellos dos, y a Televen y Globovisión no les entraba nada. A la final el cierre de preventa era un 30 de noviembre, y el 27 eso se rompía, porque al tener un cliente grande de TV que su tendencia era hacia aun canal, el otro canal empezaba a empujar hacia su lado.

Un profesional de medios debería guiarse por el nivel de audiencia. Otra de las variables es que en el mes de noviembre no se puede predecir

lo que va a pasar al año siguiente, simplemente vas sacando una evaluación de cómo ha sido el comportamiento de los canales en el año, y pareciera que la perspectiva es la misma. Los canales tienen una columna vertebral que son las novelas, si las novelas funcionan, funcionan todo lo demás. Venevisión tiene más de un año ganado la novela de la noche, las ha pegado entonces tiene su bloque de la noche muy bien segmentado.

La distribución actual sin RCTV es un 70% Venevisión y un 30% Televen.

Los clientes que manejamos son Cativen: Cada y Éxito, Pañales Consentidos. En los canales de cable: Industrias Regal, Distribuidores Samsung. Nosotros nos asociamos con una agencia internacional que se llama Media Planning, es una asociación con los clientes que ellos traen, hay agencias que trabajan medios independientes a nivel de operación, entonces vamos a manejar los clientes que ellos tienen: Banco Provincial, Bimbo, y Renault; vienen a competir en el mercado sólo en el servicio de medios, es por eso que cada vez está agarrando más importancia, y no hay muchos profesionales de medios.

¿Cuáles eran los canales de televisión en los que más pagaban sus clientes antes del cese de la concesión de RCTV?, ¿cuál era la cantidad de GRP's que manejaban para ese momento?

La recomendación de la distribución en los canales va a depender de la marca, a quien va dirigido, si tú tienes una casa de bolsa que es un target A-B no puedes ir exclusivamente a RCTV o a Venevisión, tiene que ir a lugares muy específicos. Las marcas que sí van dirigidas a clases C-D, más bajas, siempre tienen que ir a estos canales porque son los de más audiencia, es el *target*.

Desde que salió RCTV nosotros manejamos mucho el término de alcance, eso es lo que ha costado más, lograr ese alcance que se lograba antes. Porque a lo mejor con 30 comerciales en cada canal al mes, se alcanzaba por lo menos tres veces a las personas, se lograba en una semana. Ahora no, no toda la gente que veía RCTV se fue a ver Venevisión, el encendido en TV se ha mantenido igual. La gente o se ha ido para cable, se ha ido un poco para Televen, Globovisión en algunos horarios, y Venevisión ha aumentado el *rating* pero en la noche, pero no es que hay más gente viendo TV abierta, eso es lo que ha costado, y se ha tenido que ir a otros medios. Era un dinero representativo, se va a BTL que ahora está de moda, a medios exteriores, a otros medios para alcanzar ese alcance de TV y por otra parte el cable ha subido, les fue muy bien en la preventa, lamentablemente gracias a RCTV. El canal no pierde las

esperanzas de volver a señal abierta en un día, y ellos están haciendo muchos esfuerzos, les está yendo muy bien con la venta de las novelas en el exterior, pero sí ha afectado. Pensamos que iba a afectar más en esta preventa; pero ha afectado en términos de medios cómo lograr que vean más el comercial, que se lograba mucho más rápido.

¿Cómo era la distribución de la inversión por los canales de sus clientes antes del cese de la concesión de RCTV como señal abierta?

La inversión de televisión abierta estaba compartida prácticamente un 50 a 50% Venevisión y RCTV, como ustedes saben son los dos canales líderes a nivel de audiencia.

¿Cómo les ha influenciado el fin de la concesión de RCTV, en cuanto a la inversión publicitaria?, ¿por qué?

No nos ha ido mal y como agencia no creo que ninguna le responda lo contrario. Todo viene alrededor de las negociaciones, entonces Venevisión pedía un aumento mínimo del 40% para poder lograr buenas negociaciones, ellos no ayudaban a que bajara el mercado. Todo viene dado por la tarifa, si las tarifican aumentan, tú tienes que aumentar más o menos la misma proporción, al menos que un cliente baje. Este año ha pasado, hay categorías como automóviles, bancos, que bajaron su pre compra pero por situaciones coyunturales, como los permisos de CADIVI para traer más automóviles, por el aumento de los intereses; no les

conviene comprar más que el año pasado.

Nuestros clientes crecieron iguales, no afectó a nosotros como agencia. A RCTV le dimos igual, la cosa es que la tarifa se redujo al 30% de lo que se le daba antes, pero nos fuimos a cable. Tengo clientes como Cativen en cable, y antes no estaba, porque necesitas un alcance dependiendo de los objetivos de mercadeo.

¿Ha cambiado la distribución del presupuesto publicitario en los medios tradicionales? De ser así, ¿cómo ha sido la nueva inversión?

Sí

¿Cuál fue la cifra total de inversión de los anunciantes en televisión abierta en el 2007 y en el 2008?, ¿Cuáles fueron las cantidad de cuñas, de impactos (GRP's) de sus clientes en televisión abierta en los años 2007 y 2008?

En el 2008 18 mil millones, y en el 2007 13 mil millones.

¿Cuál fue la cifra total de inversión de los anunciantes en televisión cerrada en el 2007 y en el 2008?

En el 2007, 500 millones, y en el 2008 8 mil millones. Nosotros compramos mucho cable este año.

¿Qué anunciantes invirtieron en la preventa del 2007 en RCTV?

Ninguno.

¿Qué anunciantes invirtieron en la preventa del 2008 en RCTV?

Cativen, es el cliente más grande.

¿Cómo fueron los cambios en la siguiente preventa después del cese de concesión en la distribución de la inversión publicitaria?

Se está yendo un canal donde se tenía una inversión segura, pero nosotros hemos tratado de invertir ese dinero en otros medios, y lo logramos

¿Les afectó directamente en la agencia el cese de la concesión de RCTV?, ¿de qué forma?

No, porque clientes crecieron iguales en la misma proporción que nosotros.

¿Sus ingresos se han visto afectados por el cierre de la concesión?, ¿han tenido que tomar alguna medida debido a esto?

No se han visto afectados los ingresos, hemos manejado eso y para tratar de no perder el incremento que se necesitaba. Los creativos siguen haciendo comerciales para televisión, lo único que se puede hacer es que aquellos clientes que se han ido para cable, necesitan de otro tipo de

creatividad, en cable se tiene la libertad de hacer piezas diferentes, invitacionales: usted está viendo... En TNT hay unas compras buenísimas, eso es lo que estamos haciendo con los creativos.

¿Cuál es su opinión acerca de las posibles consecuencias que trajo el cese de la concesión dentro de la industria publicitaria venezolana?

Básicamente, en términos de medios, alcanzar a nuestro *target*, es mucho más difícil y complicado, porque ahorita se tiene que pensar más qué se va a hacer. En la preventa cuando pasó lo de RCTV, ese dinero se perdió, no se pagó; pero para el año siguiente ese dinero se invirtió en otros medios, no nos afectó en eso. Nos afectó en pensar cómo llegarle, si antes yo utilizaba 100 GRP's, ahora tengo que usar 800 GRP's o 900, qué me cueste más, a lo mejor no, pero el alcance se ve mermado porque no es lo mismo, antes se lograba un 60- 70% de alcance, ahora logro un 40%.

Anexo M. Transcripción de la entrevista suministrada por Publiteca

ENTREVISTA:

Fecha: 7 de marzo 2008. 10:00am

Nombre: Amelia Meré

Cargo: vicepresidente de medios

Agencia: Publiteca

¿Cuál era la distribución de la inversión publicitaria de medios que tenían sus clientes antes del cese de la concesión de RCTV?, ¿cómo es la actual?

Como agencia el impacto fue duro la inversión entre RCTV y Venevisión era un 70/30 RCTV.

RCTV y Venevisión. RCTV significaba el 70% de la inversión, es el grueso de la inversión de los clientes. El 70% y el 80% del presupuesto de los anunciantes lo hacen entre RCTV y Venevisión y el resto del presupuesto lo reparten entre los otros canales de televisión abierta y los canales por cable. El peso de RCTV era muy grande, resultó ser un impacto, no tanto el año pasado, ya que los clientes utilizaron su dinero hasta el día del cierre, casi todos. La parte que no se transmitió lo compensaron en RCTV Internacional. Como agencia no nos vimos tan impactados el año pasado, el impacto vino este año.

La preventa consiste en comprar los espacios en el mes de noviembre y haces un contrato para todo el año. Obligó a utilizar los espacios en una época del año que a lo mejor no les convenía. El resto del presupuesto se invirtió en TV por cable, en prensa, radio, revistas, publicidad exterior u otros medios. El medio más importante es la TV abierta, luego TV por cable y prensa.

¿Cuáles eran los canales de televisión en los que más pautaban sus clientes antes del cese de la concesión de RCTV?, ¿cuál era la cantidad de GRP's que manejaban para ese momento?

Los canales que más se utilizaban eran RCTV y Venevisión. La cantidad de GRP's es relativo, depende del momento, categoría y del presupuesto. Anteriormente un cliente que tenía 1000 GRP con RCTV y Venevisión, ahora va a tener 500 ó 600.

¿Cómo era la distribución de la inversión por los canales de sus clientes antes del cese de la concesión de RCTV como señal abierta?

La inversión era entre RCTV y Venevisión era un 70/30.

¿Cómo les ha influenciado el fin de la concesión de RCTV, en cuanto a la inversión publicitaria?, ¿por qué?

El impacto ha sido importante, porque los clientes tenían un presupuesto para RCTV como señal abierta. Al salir del aire RCTV pasa a

ser señal por cable, las tarifas disminuyen considerablemente, y forma a ser otro presupuesto. Ese presupuesto que se tenía como señal abierta, no se redistribuyó completamente para el año siguiente entre los otros canales de señal abierta. Fue un presupuesto que no se utilizó, si se tenía 4000 millones en RCTV se los guardaron, lo utilizaron para otras cosas, no es que se los dieron a Venevisión o a Televen. A lo mejor hubo una parte de ese dinero de RCTV que se le dio a RCTV Internacional, o se colocó en otros medios, pero no la totalidad del presupuesto. La disminución en facturación puede estar por el orden de un 20% o un 30%, habiendo crecido los clientes en las pre compras, en las inversiones publicitarias. El cliente crece en el resto de los canales, pero no compra en RCTV, está fuera del canal. Entonces el peso del dinero, pesa dentro de la inversión total, el anunciante se lo ahorra y lo invierte en otras cosas dentro de la agencia. Los clientes que tenían RCTV hubo algunos que compraron en Venevisión y Televen, otros compraron solamente en cable, en RCTV Internacional, pero nunca se invirtió la misma cantidad de dinero.

¿Ha cambiado la distribución del presupuesto publicitario en los medios tradicionales? De ser así, ¿cómo ha sido la nueva inversión?

Sí ha cambiado, ya que parte del presupuesto que se invertía para la televisión abierta se ha ido para cable. Pero televisión como tal sigue siendo el principal medio, pero el cable cada vez más ha ido tomando más importancia, ya que ha aumentado las población que tiene televisión por

cable, hay paquetes muy accesible en esta televisión, entonces las inversiones en cable han sido rentables, y la televisión abierta, con la salida de RCTV se ha puesto extremadamente costoso, muchísimo más caro que cable. Sin embargo, muchas veces se alcanza mejor a tu target por televisión por cable que en televisión abierta.

¿Cuál fue la cifra total de inversión de los anunciantes en televisión abierta en el 2007 y en el 2008?, ¿Cuáles fueron las cantidad de cuñas, de impactos (GRP's) de sus clientes en televisión abierta en los años 2007 y 2008?

La cifra de inversión del 2007 es de 1000 millardos, en televisión abierta: RCTV, Venevisión, Televen y Globovisión. Las cifras del 2008 es como un misterio, aproximadamente está por los 1100 millardos, con un canal fuera, el cual se llevaba el 30% de la torta. Venevisión y Televen crecieron mucho, Globovisión también, pero no la totalidad del dinero que tenía RCTV, ese dinero quedó aparte.

¿Cuál fue la cifra total de inversión de los anunciantes en televisión cerrada en el 2007 y en el 2008?

En el 2008 no lo puede decir, sino hasta el mes de marzo. En la preventa se vende dinero, se garantiza una tarifa. En la preventa te cuesta 100 y fuera de ella 250. Garantiza a ese precio durante todo el año, no importa que haya devaluación porque se firmó un contrato. Cómo se va a

utilizar el dinero, cuántas cuñas vas a comprar o en qué horario lo vas a pautar el canal no lo sabe perfectamente. Depende de la duración de los comerciales que haga el anunciante, y de la bonificación, eso significa cuñas de más. Depende de la inversión que se haga, son los niveles de bonificación que te dan, es sentarse a negociar con el canal.

Para saber cuántas cuñas salieron al aire, se mide con el sistema AGB, el cual chequea comerciales, inversión, la cual es al ojo por ciento ya que cuantifican los comerciales que salen al aire, sin distinguir si son bonificados o son pagados.

El canal lo puede saber por la bonificación. Son 15 minutos por hora para las cuñas, el día tiene 18 horas, es un total de 270 cuñas de un minuto. 98050 cuñas de un minuto, ese es el espacio comercial que existe. Pero hay meses donde no se llega a cubrir los 15 minutos por hora de comerciales porque son meses de baja colocación publicitaria.

¿Qué anunciantes invirtieron en la preventa del 2007 en RCTV?

Pasteurizadora Táchira (Queso Paisa), Banco Universal del Sur, Subway, Wendy's, productos Tapa Amarilla.

¿Qué anunciantes invirtieron en la preventa del 2008 en RCTV?

Paisa, Subway y Wendy's.

¿Cómo fueron los cambios en la siguiente preventa después del cese de concesión en la distribución de la inversión publicitaria?

Incremento importante de Venevisión y Televen. RCTV entró a competir en los canales de cable, y fue el primer canal en inversión en cable, y con metas bien agresivas, y de hecho lo lograron. Cable toma mucha importancia.

En cable hay muchísima competencia, RCTV es el primer canal. Hay muchos canales que pueden ser la competencia, depende de la audiencia ya que está muy segmentada Canal de las estrellas, TNT, es una competencia muy amplia.

¿Les afectó directamente en la agencia el cese de la concesión de RCTV?, ¿de qué forma?

Sí afectó, nosotros teníamos un peso muy importante en compras en RCTV y ese dinero no se tradujo en el año siguiente para los otros canales. Los clientes crecieron en un porcentaje natural en todos los canales y el presupuesto de RCTV quedó por fuera.

¿Sus ingresos se han visto afectados por el cierre de la concesión?, ¿han tenido que tomar alguna medida debido a esto?

Una cosa es consecuencia de la otra, al bajar el nivel de facturación bajan los ingresos. No se ha tenido que tomar una medida por esto, se

compensa buscando nuevos clientes, buscar la manera que los clientes inviertan su dinero en otros medios, en otras actividades BTL, promociones, eventos. Se está tratando de buscar la manera de ir compensando esos ingresos. La comisión es la misma en todos los medios, pero en televisión es más porque los montos de inversión son muchos más grandes.

¿Cuál es su opinión acerca de las posibles consecuencias que trajo el cese de la concesión dentro de la industria publicitaria venezolana?

Una de las consecuencias es que tienes un medio menos de señal abierta, tanto a nivel de pantalla y anunciante, porque no es lo mismo estar en una señal por cable, donde la penetración por cable es un 38%, tomando en cuenta a la televisión abierta como un 100%. Es un medio menos donde anunciar, un medio menos para ver, es un precedente para la industria, ya que en cualquier otro momento se puede cerrar otro medio. Hubo mucha gente que quedó fuera de RCTV, que no se le renovó contratos, un campo de trabajo que se reduce. A nivel del anunciante, no es lo mismo el alcance que puede tener una campaña en RCTV o en Venevisión, que en aquel momento era un 80% y lo veía todo el mundo. No es el mismo alcance tenerla en Venevisión y en Televen, no es la misma mezcla, aunque creció Venevisión y Televen no llegaron a crecer a los niveles que tenía en la época del cierre.

Anexo N. Transcripción de la entrevista suministrada por MindShare

ENTREVISTA: Agencias de Publicidad

Empresa: MindShare

Entrevistado: Lorena de Viana

Cargo: gerente general

Fecha: 16 de abril de 2008

Lugar: Caracas, Chuao.

¿Cuáles son los clientes que ustedes manejan con mayor frecuencia?

Movistar, Nestlé, Cemex, Construrama, Sanitas, Ford, Keloggs, IBM, Lenovo, Roche.

¿Cuál era la distribución de la inversión publicitaria de medios que tenían sus clientes antes del cese de la concesión de RCTV?, ¿cómo es la actual?

Antes, normalmente, lo que era el presupuesto general en TV abierta dependiendo del cliente variaba entre un 60-70% de la inversión se iba para RCTV, Venevisión y Televen.

¿Qué pasó después del cese de RCTV? Que era como una crónica de una muerte anunciada, pero uno siempre creo que no iba a pasar. Los clientes ese año 2007 cumplieron los compromisos que tenían y RCTV

también, los clientes pagaron hasta donde les transmitieron y RCTV les devolvió el dinero si el caso lo ameritaba.

¿Qué pasó para el 2008? Obviamente nosotros como compañía teníamos un hueco muy grande que llenar. Los presupuestos de la mayoría de los clientes de un año Vs. el otro se mantuvieron casi igual —pero normalmente un año vs. el otro, crece— entonces este igual favoreció mucho a Televen y a cable, creo que fueron los “ganadores”, porque realmente con esto no ganó nadie. Y en el caso de cable, ahí entró RCTV; pero RCTV recibió inversión en un primer momento de todos nuestros clientes casi por buena onda; pero jamás en la misma proporción que tenían antes del cese.

Si habláramos de los medios en general, ¿cómo sería la distribución actual?

La proporción creció el cable y los demás se mantuvieron en líneas generales; porque, por ejemplo, prensa, Internet y radio son medios complementarios a lo que es TV o a lo que es audiovisual. En líneas generales se mantuvieron. Sí creció un poco Internet y exteriores, que parecía que iba a crecer; pero está creciendo a cuentagotas, porque hay muchas regulaciones. Y el BTL también creció en presupuesto, también porque está menos controlado.

¿Cómo les ha influenciado el fin de la concesión de RCTV, en cuanto a la inversión publicitaria?, ¿por qué?

De alguna forma sabía que esto iba a pasar —pero no en qué momento— por lo que se habían tomado ciertas precauciones internamente. Si bien es cierto que nuestro presupuesto se ha mantenido, prácticamente, igual con igual nivel de crecimiento; es más difícil lograr ese volumen de inversión porque hay más medios, más negociaciones. Se amplía el trabajo y además que han surgido otros medios: TVes, Canal i...

¿Cuál fue la cifra total de inversión de los anunciantes en televisión abierta en el 2007 y en el 2008?, ¿Cuáles fueron las cantidad de cuñas, de impactos (GRP's) de sus clientes en televisión abierta en los años 2007 y 2008?

Tuvieron un crecimiento parecido a la inflación. En cuanto a GRP's está un poco más complicado, porque como hay más canales está más atomizados. Lo que yo conseguía en RCTV con uno sólo, ahora lo tengo que buscar con RCTV Internacional, comprar más en cable. La audiencia de cable es más “targueteada”; pero es menor, entonces los GRP's si pudiesen ser mayores.

¿Qué anunciantes invirtieron en la preventa del 2007 en RCTV?

Casi todos. Movistar, Nestlé, Kellogs, Ford, Motorola, Mattel,

Cadbury.

¿Qué anunciantes invirtieron en la preventa del 2008 en RCTV?

Algunos sí se retiraron de RCTV, como fue el caso de Roche pero fue porque ya no se comercializaba por Venezuela; sino por México o por Miami. Kellogs, Movistar, Nestlé no se ha confirmado.

Y RCTV ahora también tiene clientes nuevos.

¿Sus ingresos se han visto afectados por el cierre de la concesión?, ¿han tenido que tomar alguna medida debido a esto?

No nos afectó económicamente; pero en la manera de trabajar sí, mantenemos el mismo personal. En RCTV sí se ha ido mucha gente, pero era un proceso natural.

¿Cuál es su opinión acerca de las posibles consecuencias que trajo el cese de la concesión dentro de la industria publicitaria venezolana?

Fue un golpe muy fuerte en un principio, porque la gente quiere ver el vaso medio lleno y no medio vacío.

En este momento te das cuenta quien es quien cuando pasas un momento difícil. Hay algunos que nos dijeron que había que invertir con RCTV porque siempre se había invertido con ellos; y otros que piensan

que ese problema no es de ellos.

Nosotros le tenemos que buscar otras vías de inversión, buscar nuevas opciones y los medios han aprovechado la oportunidad.

En cuanto a país, creo que se equivocaron la decisión. Fue una decisión personal tomada políticamente.

¿Algún escenario que hayan pensado antes del cese y se haya cumplido?

Venevisión en términos de audiencia ha sido el gran ganador, porque era el canal que más se parecía a RCTV. En Perú también pasó algo similar, el canal que más se parecía al que cerraron fue el que ganó en términos de audiencia.

Venevisión le ha ido bien en audiencia, lo que le ha dado una comodidad que a veces no es tan buena. Televen yo pensaba que le iba a ir mejor. A cable le ha ido muy bien, sobre todo cuando hay cadenas y Globovisión nosotros estábamos en tres y dos con las proyecciones, porque como el país siempre es noticia todo el mundo está pendiente y la mayoría de los clientes no quieren asociarse directamente con ningún programa político.

Y a RCTV en cable le ha ido mejor de lo que pensábamos. Cuando medimos nada más con la gente que tiene cable es el primer canal. Cuando TNT tiene un punto de rating; RCTV tiene siete, por lo que no hay proporción.

Anexo O. Transcripción de la entrevista suministrada por Starcom

ENTREVISTA: Agencias de Publicidad

Empresa: Starcom

Entrevistado: Fátima Ferreira

Cargo: directora de medios

Fecha: 18 de abril de 2008

Lugar: Centro Lido, El Rosal

¿Cuál era la distribución de la inversión publicitaria de medios que tenían sus clientes antes del cese de la concesión de RCTV?, ¿cómo es la actual?

Eso depende los clientes. Hay clientes que tienen más pesos a medios alternos que a TV abierta; pero en general en esta agencia se puede decir que hay un 60-75% a favor de TV abierta.

¿Cuáles son los clientes que manejan actualmente?

El año pasado también manejábamos el grupo CANTV (Movilnet y CANTV) que manejaba mucho los medios alternos; pero lo dejamos de tener no por el cese de RCTV sino por el cambio de políticas internas que sufrieron, ellos pasaron a ser parte del Estado. Actualmente, tenemos como principales clientes P&G, Coca Cola, AVON, Diageo, Kraft.

¿En cuales medios invertían estos clientes cuando estaba RCTV?

Fuera de Diageo, todos invertían en TV. Invertían en RCTV que eran una fuerte inversión. Nosotros como agencia cuando medíamos la inversión en TV abierta siempre teníamos un patrón muy similar a lo que era el *share* de audiencia, entre RCTV y Venevisión. Tenemos fama de ser muy numéricos y si RCTV tenía un *share* de audiencia de 55% la inversión que se destinaba era del 55% para ellos.

Por ejemplo, Farnatodo que era un cliente 100% RCTV, unicanal, invertía únicamente en RCTV en TV abierta. Ahora se mueve con RCTV Internacional y con canales de TV abierta como Venevisión, etc. Pero sí mantiene su patrón de que la mayor parte de su inversión es para RCTV. Todos nuestros clientes, en general, si bien cambiaron el *split* porque no tienen la misma tarifa en RCTV Internacional que la que tenían en RCTV como señal abierta, siguen invirtiendo en RCTV Internacional. De hecho, cuando RCTV renueva sus actividades el 15 ó 16 de julio de 2007 casi todos nuestros clientes —antes de diciembre— estaban invirtiendo en ellos. No sólo por una acción de solidaridad; sino también por una razón de audiencia. Cuando RCTV pasa a operar en cable, empieza a tener un liderazgo rotundo en cable, con *ratings* que no eran normales en cable, nunca han bajado de un punto y eso es muy importante en cable.

¿En términos de GRP's cambió la cifra entre antes y después del cese de RCTV?

No, en términos de GRP's no cambió drásticamente porque es la manera de medir la audiencia. Lo que sí cambió drásticamente fue las cifras de alcance, lo que llamamos *reach*. Eso sí cambió radicalmente. La salida de Radio Caracas le significó a este mercado siete puntos menos de *reach*, en promedio. En GRP's no, porque ellos son productos o de *reach* o de frecuencia. ¿Qué significa eso? Que la audiencia de Venevisión o de Televen subieron, especialmente la de Venevisión porque era el canal que más se le parecía a la de RCTV.

El encendido cayó un poco; pero ya venía cayendo paulatinamente. No creo que haya llegado a un 20% la caída del encendido, porque lo que está pasando es que el *rating* de Venevisión está siendo muy alto, tal vez no consiguiendo más gente; sino más tiempo en ese canal, por eso el número de GRP's en ese canal se haya mantenido; pero con el número de GRP's no se consigue el mismo alcance. El *rating* se consigue por hábitos. Tú estás habituado a prender la televisión y de ver tal cosa en tal canal, por eso los cambios de programación producen esas bajas de *ratings*.

Que los habitantes de este país tengan cada vez menos opciones hace o que permanezcan más tiempo en un canal o que sencillamente vayas a otros medios, como podría ser cable.

¿Cómo les ha influenciado a ustedes como agencia el fin de la concesión de RCTV, en cuanto a la inversión publicitaria?, ¿por qué?

Bastante, no te puedo dar cifras; pero sí fue bastante, porque fue una gran parte. Ellos eran para el momento de la preventa el segundo canal en importancia en términos de audiencia y en términos de inversión. No todos nuestros clientes pudieron invertir hasta mayo todo lo que tenían y por lo tanto mucha de esa inversión, si bien parte fue reinvertida en RCTV Internacional o en otros medios, no fue en su totalidad, porque lo que cuesta la TV abierta nunca jamás lo podrás invertir en otros medios. No hay suficiente vallas, no hay suficiente revistas. Sí nos afectó bastante en términos de inversión.

En términos de trabajo también. El mercado se quedó sin un tercio de espacio de publicidad, se saturaron los espacios de los demás canales, lo que significó para nosotros un re trabajo. Se trabajó mucho antes del cierre, después del cierre para saber cuáles eran las implicaciones que habrían sufrido, para saber dónde podríamos colocar ese dinero, cómo podríamos buscar el alcance que estábamos perdiendo. Después de este trabajo también se obtienen muchos aprendizajes.

Entonces, ¿ha cambiado la distribución en los medios tradicionales?

Sí.

¿Se han buscado otras opciones como los medio BTL?

No. Nosotros somos una agencia de medios tradicionales, no nos encargamos de medios BTL. Nosotros no somos ejecutivas medios BTL. Nosotros como agencia, desde antes del cese de RCTV, nos estamos moviendo hacia los medios digitales —que son más que el Internet— porque esta es la era digital y a las nuevas generaciones que son consumidores también, y por mucho tiempo, les atrae mucho lo digital. Estamos haciendo esfuerzo para entrenarnos y buscar la forma de medirlos, porque consideramos que ese el medio del futuro.

¿Cuál fue la cifra total de inversión de los anunciantes en televisión abierta en el 2007 y en el 2008?, ¿cuáles fueron las cantidad de cuñas, de impactos (GRP's) de sus clientes en televisión abierta en los años 2007 y 2008?

No la recuerdo y tampoco se lo puedo decir. Pero sí se puede decir que hemos estado en la inversión de TV en los 3 primeros lugares tanto en 2007 como en 2008.

¿Cuál fue la cifra total de inversión de los anunciantes en televisión cerrada en el 2007 y en el 2008?

En TV cerrada no sé en qué posición estamos. Sé en qué posición estamos en RCTV Internacional y si estamos ahí en RCTV Internacional, probablemente estemos igual para toda la TV cerrada. Estamos de primer

lugar o segundo lugar.

¿Qué anunciantes invirtieron en la preventa del 2007 en RCTV?

Compraron Grupo CANTV, P&G, Kraft, Coca Cola, todos. Compraron para todo el año, porque no se sabía lo del cese cuando se hizo la preventa. En todos los casos, RCTV hizo honor a su nombre y a su trayectoria y devolvió el dinero de lo transmitido.

¿Qué anunciantes invirtieron en la preventa del 2008 en RCTV?

Todos invirtieron en RCTV Internacional a excepción del Grupo CANTV que ya no es nuestro cliente.

¿Cómo fueron los cambios en la siguiente preventa después del cese de concesión en la distribución de la inversión publicitaria?

Casi el 70% de la inversión se la llevó Venevisión. De ninguna manera sentí prepotencia por parte de Venevisión para con nuestros clientes. Evidentemente tenían que incrementar sus tarifas por una cuestión de capacidad.

En tarifa nominal Venevisión aumentó alrededor de 60% y las bonificaciones también las redujeron en un 50%; pero se pudo negociar para que fuese menor el impacto y todo el mundo esperaba que eso fuese lo que ocurriera porque era una cuestión de capacidad y además el *rating*

de ellos lo valía.

¿Les afectó directamente en la agencia el cese de la concesión de RCTV?, ¿de qué forma?

No fue tan fuerte como nosotros lo esperábamos. A nivel de inversión nos afectó en la misma proporción que habíamos previsto.

¿Sus ingresos se han visto afectados por el cierre de la concesión?, ¿han tenido que tomar alguna medida debido a esto?

Dependiendo de cómo los tomes. Si fuésemos a hacer añoranza por lo que se dejó de percibir por el ingreso de RCTV, te dijera que sí; pero no fue tan fuerte como nosotros lo esperábamos. Porque también ayudó el aumento de las tarifas. El golpe fue más duro en el 2007 que en el 2008.

¿Ustedes se plantearon algunos escenarios de acción antes del cese de RCTV?, ¿cuál se cumplió?

A nivel de inversión sabíamos que nos iba a afectar y nos afectó tal y como nosotros habíamos previsto, casi en la misma proporción que en lo que nosotros habíamos previsto. El escenario de qué era lo que iba a pasar en el mercado en términos de audiencia, sí teníamos una premisa y no se dio. Nosotros pensábamos que no iba a pasar nada, que se iba a cerrar pero que en términos de audiencia no iba a pasar nada, por el respaldo de los otros canales, que a nivel de alcance no iba a pasar nada. Realmente fue

una sorpresa lo que pasó.

¿Cómo quedaron Globovisión y Televen después de RCTV?

Televen creció mucho en términos de *ratings*; pero sigue habiendo una distancia muy grande con Venevisión. Globovisión no le ves mayores cambios, porque es prácticamente un canal de cable. La señal abierta cubre nada más el área Metropolitana y parte de Valencia. Entonces su gran audiencia ha sido por cable, de hecho tiene mejor cifras de audiencia en cable que en TV abierta.

¿Las cableras aumentaron sus suscriptores?

Se dice que sí, aunque no hay cifras oficiales de eso. Pero todos los cable- operadores dicen que aumentaron, sobre todo Direct TV, que aumentaron sus ventas en casi un 40% después del cierre de RCTV. Evidentemente que para unos es más fácil conectar nuevos usuarios que para otros, entiendo que para Direct TV es mucho más sencillo porque no necesitan cableado. Eso, aparte de las promociones que están haciendo en cable, los esfuerzos en prepago, en consumidores LIC.

¿Cuál es su opinión acerca de las posibles consecuencias que trajo el cese de la concesión dentro de la industria publicitaria venezolana?

Yo lo he calificado como un terremoto. Para mí el cierre de RCTV fue un terremoto. Desde el punto de vista de inversión, del cambio en

distribución publicitaria —aceleró el cambio que tarde o temprano se iba a dar— porque la alta concentración en TV iba a ocurrir. La TV siempre va a ser el medio por excelencia, por los costos que ofrece y nuestra TV abierta siempre ha sido muy buena —o hasta hace unos años—.

En audiencia se perdieron siete puntos de *reach*, se perdió ese dinero y ahora hay que buscar a esas personas. Ahora hay que forzar una nueva forma de medir a la TV. Hasta ahora sólo se había podido medir la TV abierta, también se mide los *rating* de TV cerrada o por cable.

Siento que una empresa tan próspera como lo era RCTV; con profesionales de primera línea; con una capacidad de producción excelente; una casa de estudios de artistas, periodistas; nuevamente están revolucionando, porque ahora están revolucionando el cable, de hecho lo ves a nivel de audiencia. Están marcando, nuevamente, una antes y después. Lo peor del caso, es que está marcando un hecho nunca antes visto, porque se atentó contra la empresa privada.

Anexo P. Transcripción de la entrevista suministrada por Julián Isaac

ENTREVISTA: RCTV

Entrevistado: Julián Isaac

Cargo: Vicepresidente de comercialización, hasta noviembre 2007.

Fecha: 9 de junio 2008. 10:00 am

Lugar: Cubo Negro, Chuao

¿Cómo les ha afectado el cierre del canal RCTV en el ámbito económico? ¿Cómo han solventado las pérdidas?

El efecto fue muy malo, porque quitaron toda la audiencia, la penetración. La penetración oficial de cable está en un 25% ó 30%. Dentro de ese 25% está la audiencia que tiene el canal, le quitaron el 80% ó 90% para llegar el mensaje, y ese mismo porcentaje en la ventas.

Cuando se estaba llevando a cabo el cierre, ya se sabía que la señal iba a salir por cable, había que hacerlo con mucho cuidado, pero no se podía manejar los dos discursos.

RCTV es el primer canal en sintonía por suscripción, es un nuevo canal.

¿Cómo manejaron la situación con los anunciantes que habían invertido en la preventa del canal en el 2006 para los meses después del cierre?

Nosotros cerramos la preventa del 2007 en noviembre del 2006, el cierre se anuncia en diciembre, y tuvimos que reunirnos con los anunciantes cara a cara explicando lo que pasó. Al principio nosotros no pensamos que eso iba a pasar, después cuando la evidencia era cada vez más fuerte, nos volvimos a reunir con todos los anunciantes a ver que se iba a ser con el dinero. Muchos trataron de consumirse el dinero antes del cierre, otros no pudieron y tuvimos que negociar las tarifas a ver qué se iba a hacer con el dinero. La mayoría de los anunciantes se quedaron en RCTV Internacional con una tarifa ajustada. Nosotros no perdimos clientes, perdimos dinero.

Las tarifas las manejamos con la misma estructura comercial de televisión abierta, pero la acomodamos con el nuevo *rating* que se tenía. Se pudo cobrar un 19% ó 20% de lo que era la tarifa anterior, si antes cobraba 100 ahora puedo cobrar 20.

¿Cuáles fueron los posibles escenarios que se plantearon cuando el presidente anunció que no se renovaba la concesión?

El primero la negación, eso no va a pasar. El segundo las opciones de cable, hay unos proyectos muy interesantes para RCTV Internacional, hay que ver la sostenibilidad, porque hacer una novela es muy costosa. Hay gran parte de la programación que es en formato de entrevistas,

noticias, que si no es alto *rating* en cable si, y no es tan costoso. Les está yendo muy bien en sintonía.

Hasta el momento que yo estuve no se pensó cambiar la producción de RCTV más segmentado.

¿Hay algunos anunciantes nuevos en RCTV Internacional?, ¿Se mantienen los mismos?

No sé, por lo que veo en pantalla se mantienen los mismos

Para RCTV ¿Cuál ha sido la mayor diferencia entre la preventa 2007 y la del 2008? % de diferencial de facturación

No sé, porque no estuve en la preventa del 2008, dejé todo hecho, pero no la finalicé. En la preventa del 2008 se plantearon unos escenarios donde los números eran importantes, normalmente en cable no se vendía con audiencia. RCTV tenía números con que vender un cable muy exitoso y con mucha capacidad de beneficios para los anunciantes. La diferencia en % de facturación no lo sé, pero por mucho fue el canal de cable que más vendió

¿Cómo fue el enfoque (beneficios de invertir en el canal) que dio RCTV para la preventa del 2008? Diferencia con la del 2007

Básicamente con los números, se vende audiencia, el primer canal de audiencia de cable para ese momento.

¿RCTV ha segmentado su audiencia, los anunciantes son los mismos?

No lo sé

¿Qué beneficios les ha traído la transmisión por cable?

Creo que ninguno, era el canal abierto que más ganaba, y para la audiencia menos. No todo el mundo puede pagar en cable. No hay ningún beneficio ni estando en cable, ni cerrando RCTV.

¿Hay alguna una pauta de una empresa internacional, que se vea en otro país a parte de Venezuela? ¿Ha traído algún beneficio?

En el momento que yo estaba no.

¿Quiénes se han visto favorecidos con esto? ¿A quienes les ha afectado más?

No creo que nadie se haya visto favorecido, porque el ingreso económico que pueden tener coyunturalmente otros medios, es pan para hoy y hambre para mañana. Creo que RCTV en algún momento volverá, y ese dinero volverá a RCTV. Para el país ha sido un desastre, haber cerrado un canal de TV, era un canal de entretenimiento, un noticiero. Perdió el país, perdió la democracia, y todo el mundo.

El mercado publicitario no creció, parte de ese dinero se lo guardaron los clientes, creció menos que la inflación ¿Que unos tuvieron más? Sí, pero eso es coyuntural, no es sostenible con el tiempo. Los otros canales, los próximos años no van a crecer más si RCTV sigue cerrada.

¿Cuáles son los planes a futuro para RCTV?

No lo sé.

¿Cómo ve el futuro de la publicidad en Venezuela?

Lo veo complicado porque hay un medio menos, es uno de los medios más importante. Va a venir un reajuste, la economía va a tener una alta inflación, vas a tener el desarrollo de los medios alternativos, va a crecer lo que crezca la inflación, por lo que no está creciendo positivamente, hay una gran recesión, hay poca publicidad, y la publicidad se va a mantener lo que se mantenga la economía, al pararse la economía se para la publicidad.

La televisión abierta sigue siendo el medio donde logras un alcance mayor, los medios alternativos están creciendo, la penetración de cable es mayor, pero eso va a tomar un tiempo más. Los anunciantes cada día están descubriendo nuevas cosas, pero se necesita que los medios alternativos sean medidos, porque la TV es el único que es seriamente medido. La radio ya no tiene un sistema de medición, y tienen alta penetración. La publicidad exterior tiene un alto nivel de recordación y no es medido, no es avalado. En la medida que los medios se vayan midiendo con un sistema de medición serio, los anunciantes van a voltear la cara, porque no todo el mundo está en TV todo el tiempo, pero como es el único que está medido es donde se puede saber si la compra funcionó.

Anexo Q. Transcripción de la entrevista suministrada por RCTV

ENTREVISTA: RCTV

Entrevistado: Tamara Sarmiento

Cargo: gerente de Ventas

Fecha: 16 de junio de 2008

Lugar: RCTV Quinta Crespo

¿Cómo les ha afectado el cierre del canal RCTV en el ámbito económico? ¿Cómo han solventado las pérdidas?

En el caso económico mermaron muchos los ingresos, porque actualmente vienen siendo un 25% de lo que era la inversión anterior cuando era RCTV Venezuela, ahorita en RCTV Internacional se manejan montos menor a esos que los clientes invertían con nosotros. Eso viene dado por la penetración, ya que bajó muchísimo y al bajar mucho las tarifas bajan y eso hace que sea menor la inversión.

Nosotros el año pasado en el caso de preventa se trató de ir con la misma estructura que se ha manejado a lo largo del año, de manera que se pueda ofrecer una programación mucho más variada y dirigida al público tal lo como lo hacíamos anteriormente. Eso nos da ventaja ante otros canales de cable, permite que la mayor inversión de cable se vaya a RCTV, y poder captar algunos anunciantes de televisión abierta. RCTV aunque es un canal nuevo, dado que viene heredando esa programación te sostiene un *rating* durante todo el día, que obviamente te permite absorber y facturar lo que se pudo facturar en preventa. A su vez nos ha permitido

que a lo largo de este año se haya ido consolidando ese *rating* y los clientes hayan ido invirtiendo al canal.

RCTV Internacional se ve totalmente en las islas del Caribe: Aruba Curacao, Bonaire, Trinidad y Tobago; y en algunos países se ve parcialmente como en Colombia y España. RCTV Internacional es una transmisora, la que viene produciendo todo el contenido vienen siendo RCTV Venezuela, somos un *outsourcing* de ellos, los cuales contratan para que se pueda comercializar. Son realmente dos empresas, que a la hora de volver a señal abierta hay que ver qué pasa con alguna de las dos.

Antes RCTV era una transmisora y una productora, sin embargo nuestro departamento de comercialización y producción es exclusivo para RCTV Internacional.

¿Cómo manejaron la situación con los anunciantes que habían invertido en la preventa del canal en el 2006 para los meses después del cierre?

Hubo de todo un poco. Al principio hubo clientes que prefirieron esperar a ver cuál era el desempeño del canal, hubo clientes que decidieron dejar su inversión, hay clientes que ya se habían consumido su inversión en los primeros meses del año, algunos volvieron a comprar algo en lo que restaba del año, algunos decidieron retirar su dinero e inclusive hubo mucha gente que se le devolvió su plata y eso causó un impacto importante para el canal. Hubo muchos ajustes a lo largo del año.

Al principio cuando se anunció lo que iba a suceder, hubo gente que se fue porque le dio miedo, hubo otra gente que decidió quedarse hasta el 27 esperando a ver qué sucedía, luego cuando se cerró el 27 había gente que no sabía si se iba a abrir o no, entonces se fueron allí. Cuando se salió al aire el 16 de julio, ya se sabía que había que redimensionarnos, y había mucha gente para una operación tan costosa. Se decidió crear un paquete para la gente que se quería ir, se les pagaba todo lo que necesitaban, se les pagó bien para que quedaran estables. Hubo gente que se quedó aquí, nos enfrentamos a la preventa en sí, y lo ha sido este año.

Nos hemos enfocado muchísimo en todo lo que es la programación de lunes a viernes, y seguimos manteniendo la misma calidad de programación, no se está trabajando en bóveda, lo que se tienen en repetición son como dos cosas. Se hace un esfuerzo muy grande, porque lo que antes hacía varias personas, ahorita lo hacemos poquitas, una persona puede hacer el puesto de tres personas, pero es por decisión de cada quien. Hay gente que no se puede tocar, entonces cuando buscas la gente que puede mover, no era fácil tomar esa decisión. Se han unido áreas, hubo gente que si hubo que despedir, y gente que decidió irse. Se pensaba que como empresa íbamos a quebrar, y no se ha quebrado porque se ha hecho mucho esfuerzo, le hemos ido demostrando a la gente que aun cuando caigamos, nos volvemos a levantar, y ahorita estamos gateando otra vez, y aspiramos volver a correr.

El impacto a nivel económico ha sido impresionante, pero vamos sacando las cosas, al final del camino le estamos dando a los anunciantes

lo que les ofrecimos, y su dinero se ha reinvertido para ello, se ha metido al canal, en cuestión de programación.

¿Cuáles fueron los posibles escenarios que se plantearon cuando el presidente anunció que no se renovaba la concesión?

Los escenarios que se manejaron fueron el cierre total del canal, y la posibilidad de ir a cable, que fue lo que sucedió. La intención siempre ha sido en mantenerse en señal abierta, se sigue peleando en conseguir nuevamente que nos devuelvan la señal. Para mantener la estructura necesitaba algún tipo de ingreso.

¿Hay algunos anunciantes nuevos en RCTV Internacional?, ¿Se mantienen los mismos?

Sí hay, si bien hemos perdido clientes por la penetración, o el target infantil que lo perdimos, porque hay productos que no podemos comprar que son exclusivos para la televisión abierta como las comiquitas. Obviamente todo lo que venía dirigido a ese target se perdió, sin embargo si hay anunciantes que han recuperado que se habían perdido anteriormente porque los costos se habían hecho muy altos para aquellos clientes que hace un tiempo atrás se había ido, nos ha permitido manejar un nuevo mercado.

Las nuevas tarifas en relación al 100% de lo que costaba un comercial en TV abierta, es un 25% de su valor. En TV abierta costaba 8.206.000 millones, y cuando venimos a cable arrancamos en un 50% y después un 25% cuando fue la preventa.

Realmente no sabíamos cual era la tarifa justa inicialmente, estábamos viendo cuál era la tarifa que nos teníamos que mover, y cuando llegamos a la preventa esa fue la tarifa justa, por la penetración y otras cosas. Nuestras tarifas son superiores a otros canales de cable, no muy superiores.

Para RCTV ¿Cuál ha sido la mayor diferencia entre la preventa 2007 y la del 2008? % de diferencial de facturación

El 25% más o menos de esa facturación. En el 2007 pudo haber sido 400 millardos, y ahorita fue 90 millardos, un 30%.

¿Cómo fue el enfoque (beneficios de invertir en el canal) que dio RCTV para la preventa del 2008? Diferencia con la del 2007

Frente a los canales abiertos teníamos una desventaja que era la penetración, sin embargo en miras a lo que era en cable era el canal con mayor audiencia, está por encima de cualquier canal de cable. La entrada de RCTV Internacional al mundo de cable impactó en un 70% de lo que fue el encendido de cable. Eso te da una ventaja competitiva para poder ofertar el canal, nuestra programación fue uno de los fuertes cuando vas a cable compras en un horario muy específico como el *prime time*, mientras que RCTV te sirve todo el día porque toda la programación es estable porque está hecha para Venezuela, puedes seguir comprando de la misma forma que compraras como TV abierta. Cuando entramos a cable, la gente no sabía cómo ubicarnos, porque RCTV vienen siendo un canal de TV abierta pero como un medio de cable, entonces tenías un *mix* que no sabía cómo manejarse.

No se ha pensado cambiar la programación porque no nos conviene, porque es lo que nos ayuda a obtener los ingresos que estamos obteniendo y a medida que más necesitemos el dinero nos obliga a mantenernos en esa estructura. Pero no sé a futuro que pueda pasar, nosotros estamos apostando a que nos devuelvan la señal, va a llegar un momento en que el mercado va a crecer, de hecho se ha visto que ha habido un crecimiento de la penetración muy importante con la entrada de RCTV. Actualmente debe estar en un 42% de penetración de cable, el año pasado cuando fuimos a preventa se estaba manejando un 27% más o menos.

Una de las ventajas competitivas que pudimos vender también fue que nosotros somos el único canal de cable que puede certificar comerciales con AGB, porque se viene heredando de RCTV Venezuela, mientras que otros canales de cable todavía no pueden hacer eso.

¿RCTV ha segmentado su audiencia, son los mismos?

Seguimos vendiendo total individuos, sin embargo el canal por sí solo se ha sectorizado más, porque somos más fuertes en ABC, porque se perdió la clase de poco poder adquisitivo porque no tienen legalmente el cable, sin embargo cuando te vas a la compra, quien ve RCTV todos tienen poder adquisitivo. Somos más ABCD, la clase E está muy perdida. Sin embargo D y E somos en donde más hemos crecido porque esa gente no tenía cable anteriormente, porque había más variaciones en TV abierta.

¿Qué beneficios les ha traído la transmisión por cable?

Ninguna.

¿Hay alguna pauta de una empresa internacional, que se vea en otro país a parte de Venezuela? ¿Ha traído algún beneficio?

No, porque nosotros no nos hemos podido enfocar en las ventas de esas islas para esas ventas en Venezuela porque el día a día ha sido tan fuerte que nos no ha dado la oportunidad de ir a vender. Al principio de año si hubo algunas pautas de Curacao, pero no le hemos dedicado tiempo. Tenemos que ir poco a poco porque la inversión no nos lo permite.

¿Quiénes se han visto favorecidos con esto? ¿A quienes les ha afectado más?

Obviamente que el más afectado es RCTV porque perdió su inversión de una manera importante, sin embargo hubo otros medios que se beneficiaron porque hubo una redistribución del presupuesto. Algunos presupuestos se perdieron porque fueron asignados regionalmente al salir un actor como éste, lo toman como un ahorro. Hubo otros presupuestos que se fueron a otros canales y a otros medios como radio, prensa, exteriores; si hubo una redistribución del presupuesto, aún cuando se perdió algo de ello. El mercado no creció en esta preventa, como pudo haber crecido si RCTV estaba en juego.

¿Cuáles son los planes a futuro para RCTV?

Seguir peleando la señal abierta, e ir consolidando a RCTV dentro del panel de cable. La más inmediata es la señal abierta.

En Perú que sucedió algo similar tardó dos años, nosotros venimos cumpliendo un año, pero se sigue esperando a ver qué sucede cuando dictamine el veredicto en la Corte Internacional, sin embargo cualquier cosa puede pasar. La idea es regresar con la señal del canal 2. TVES no ha capitalizado nada, puede ser audiencia.

¿Cómo ve el futuro de la publicidad en Venezuela?

Ahorita hay tantas variables, son muchas las cosas que participan para la decisión de dónde la gente va a comprar. Cada día las agencias de publicidad tienen más peso en la decisión de compra de los anunciantes, esto viene dado por la cantidad de medios que han surgido, y a los anunciantes no les da tiempo de atenderlos a todos, y le delegan esto a las agencias, esto hace que ellas centralicen la mayoría de las decisiones, y a veces hace un poco difícil que funcione correctamente porque puede estar en juego comisión, tiempo, comodidad; y la decisión es irse a lo más práctico, y no necesariamente puede ser lo más efectivo para el cliente, no se hace tan fácil el vender un medio.

El vender un medio hoy en día cada vez es más complicado, porque cuando tienes más limitantes para poder explicar al comprador final lo que es el medio como impacta limita un poquito. Veo cada vez más a las agencias recargadas de este tipo de cosas.

La parte de impacto vamos a ver este año cómo se mueve la torta publicitaria, dado que ya las cosas están más asentadas. Ese crecimiento

va a depender de cómo se muevan los líderes en TV abierta, que en este caso es Venevisión. Pudiera ser que el mercado no crezca, pero puede ser que sí crezca. Es muy importante ver cómo se mueve el líder para este impacto.

Anteriormente cuando estaba en competencia RCTV y Venevisión, los clientes los hacíamos crecer de una manera desproporcional para sus necesidades. No crecían por lo que ellos necesitaban sino por lo que los medios necesitaban, sus presupuesto se estaban viendo muy afectados. Para efectos de clientes, se sinceró mucho eso, porque ellos lo que hicieron fue redistribuir todo. Sin embargo Venevisión exigió muchísimo, y Venevisión capitalizó 600 millardos, como 200 millardos más, casi un 50% de lo que dejó RCTV, y la otra porción fue Televen. Para el 2007 pueden haber vendido 120 millardos, y ahora vendieron 300 millardos, porque los ejercicios apuntaban a Venevisión y Televen. Esa redistribución a otros medios no fue tan grande porque esos dos canales fueron los que más capitalizaron. Hubo mucho ahorro por parte de los anunciantes, mucha gente se guardó plata.

Anexo R. Transcripción de la entrevista suministrada por Globovisión

ENTREVISTA: Canales de Televisión de señal abierta

Empresa: Globovisión

Entrevistado: Manuel Moreno Sucre

Cargo: Ejecutivo de Ventas

Fecha: Caracas, 13 de mayo de 2008.

Lugar: La Florida

¿Cómo les ha influenciado el fin de la concesión de RCTV, en cuanto a la inversión publicitaria a ustedes como canal?

Desde el año pasado en que se anunció el cierre los clientes se preguntaban que qué pasaría si nos cerraban a nosotros también, preguntaban por las cláusulas de los contratos, empezaban a indagar. En cuanto a la inversión publicitaria, una vez que pasó lo de RCTV y que habían pasado dos, tres meses recibimos muchas llamadas de clientes que estaban en las pantallas de ellos y no estaban con nosotros y de clientes que ya estaban con nosotros y querían comprar un poco más.

En sí nosotros también tuvimos un período de recesión, porque podíamos ser los próximos después de RCTV y todavía podemos ser los próximos.

¿Han cambiado la modalidad de contratos?, ¿alguna cláusula?

No, nosotros no. Los clientes —algunos—, que se cuidan las espaldas, agregan una cláusula para cuidar su inversión; nosotros la

firmamos sin ningún problema, porque no creemos en tal cierre como dicen. Si nos hubiesen querido cerrar, ya lo hubiesen hecho.

¿Se puede llegar a decir que ustedes fueron unos de los beneficiados del cese de concesión de RCTV?

Nos beneficiamos en una parte, porque también la gente tuvo temor de invertir en nosotros; pero más que un beneficio nos creó un problema el cierre de Radio Caracas a nosotros como Globovisión, porque actualmente como CONATEL tú no puedes sobre vender los espacios, tienes un límite de tiempo, y eso lo que nos creó fue un problema: nosotros nos quedamos sin espacio para promocionar clientes nuevos en julio, no teníamos capacidad para meter nuevos clientes. Un beneficio económico si lo ves por una parte; pero nos creó un problema porque tuvimos que parar las ventas en junio- julio. No pudimos meter clientes nuevos en la pantalla, que en un año normal con RCTV al aire trabajábamos todo el año: buscando clientes nuevos, buscando la participación en la pantalla; pero en ese año ya en agosto ya teníamos los espacios colmados.

¿Cuál ha sido la mayor diferencia entre la preventa 2007 y la del 2008? % de diferencial de facturación

Nosotros trabajamos por meta; no por cantidad. Nosotros colocamos un % de meta y en los dos años se ha superado. En el 2007 nos dijeron que vendiéramos 20% más que en 2006 y vendimos 30% en la preventa, este año nos pidieron un 35% y vendimos 40%.

Realmente el efecto no lo sentimos en la preventa, porque todavía hay clientes que piensan que nos van a cerrar y que van a hacer con el dinero que han invertido en nosotros y clientes que no firmaron contratos con nosotros en preventa, porque pensaban que nos iban a cerrar y nos llaman para comprar espacios.

¿Cómo fue el enfoque (beneficios de invertir en el canal) que dio el canal para la preventa del 2008? Diferencia con la del 2007.

La campaña que nosotros utilizamos en la preventa de 2008 fue que en el país que vivimos y siendo un canal como el de nosotros —un canal de noticias— nosotros no tenemos que promocionar nada, porque no sabemos qué es lo que va a pasar. Estamos en un país que siempre hay algo nuevo, teníamos una reconversión monetaria que venía en camino, una supuesta constitución que iban a aprobar y nosotros con esos dos aspectos nos basamos, además que todos los años son electorales y que éste es el único espacio que les queda para expresar lo que sienten.

¿Cómo afectó el cese de la concesión, según ustedes, a la industria publicitaria venezolana en general?

Viéndolo desde afuera y no desde Globovisión, algunos se dieron cuenta —porque me lo han dicho— que no necesitaban invertir tanto como lo hacían en TV para obtener los mismos (o casi los mismos) resultados que buscan las marcas. No lo digo porque invertían en un canal que no era, sino porque la industria tiene tiempo rodando la arruga. No era necesario invertir 10 Bs, sino que con 6 ó 7 Bs están logrando los mismos resultados. Y esto es lo que ha afectado a RCTV ahora internacional por

cable, porque muchos clientes no se percatan de la importancia que tiene el cable, porque no creen en la penetración que tiene el cable.

Para nosotros RCTV no es competencia —ni siquiera ahora que está en cable—, nosotros fuimos los únicos que los acompañaron hasta el final. Nosotros somos un canal de información, que la ley nos ha obligado a tener uno que otro programa de variedades (35mm, Sin Flash); pero nuestro objetivo es informar, no divertir.

Anexo S. Transcripción de la entrevista suministrada por Venevisión

ENTREVISTA: Canales de Televisión de señal abierta

Empresa: Venevisión

Entrevistado: Luis Carrillo

Cargo: Gerente de Ventas

Fecha: 22 de abril de 2008

Lugar: Los Caobos

¿Cómo les ha influenciado el fin de la concesión de RCTV, en cuanto a la inversión publicitaria?

En cuanto a inversión publicitaria no hay una correlación directa entre la salida de RCTV y nuestro crecimiento de inversión. Básicamente nuestros crecimientos de inversión —que nosotros reconocemos que hemos hecho un reajuste— se deben a los crecimientos en la audiencia y nuestro esfuerzo en programación.

No necesariamente el cliente por la salida de un canal tan importante como RCTV —en términos de inversión publicitaria— tendría o debería migrar a un canal de igual competencia o características. Los crecimientos que hemos experimentado en nuestros clientes, en esta última preventa, se debe a nuestro crecimiento de audiencia. Recuerda que si bien es cierto que como nuestra estructura, nuestro esquema comercial no tiene una relación directa objetiva con nuestros niveles de rating, básicamente, los clientes compran por históricos de audiencia, por comportamientos históricos de programación; sin duda también importa mucho lo que

nosotros podemos representar históricamente en los niveles de audiencia o en los niveles de alcance que podemos lograr nosotros. Resumiendo, los crecimientos de inversión que hemos registrados obedecen a nuestro esfuerzo en la programación

¿Cuál ha sido la mayor diferencia entre la preventa 2007 y la del 2008? % de diferencial de facturación

Diferencias como tal no existen diferencias más allá que diferencias operativas por el hecho que al no tener una competencia tan fuerte como la que teníamos con RCTV a lo mejor las negociaciones con cada uno de los clientes no son tan dinámicas en el aspecto que nosotros teníamos que estar en niveles de convencimientos o persuasivos muy fuertes hacia el cliente, porque todo el mundo entiende que manejamos niveles de audiencia muy altos. Y nosotros somos el único medio —entre los pocos que hay—que tenemos la capacidad de ser medidos clara y objetivamente por una empresa externa —AGB—.

Internamente, nosotros los vendedores, vemos la diferencia en la dinámica de la venta en esta última preventa que no fue tan forzada como era antes, porque se nos fue la competencia más cercana. Ya no tenemos que montar espectáculos, ser tan persuasivos; ahora fue más objetiva, más calmada, menos tragos por traducirlo de alguna forma. En términos reales no hubo mayores cambios por la salida de RCTV.

¿Cómo han manejado esos nuevos clientes? Porque ustedes tenían unos clientes fijos y ahora al irse un canal, uno se imagina, nuevos clientes buscan la opción de Venevisión.

Eso sí ha existido. Evidentemente existieron muchos clientes que estaban en RCTV y no tenían inversión con nosotros, que por lógica razón y por su naturaleza de negocio —que deben de alcanzar a muchísimas personas— hayan tenido que invertir en nosotros. Hay algunos clientes que antes tenían una inversión única con RCTV y que ahora están con nosotros y se han adaptado a nuestra línea comercial.

¿Luego del cese de RCTV en mayo 2007 algunos clientes invirtieron inmediatamente en Venevisión o esperaron a la próxima preventa que era en noviembre?

Sí, sí hubo unos clientes que al ver cerrado en RCTV migraron sus inversiones a Venevisión directamente, como fue el sector de laboratorios. Claro que tuvieron que afrontar tarifas mucho más altas que eran las que tenía con RCTV por el evento, por el momento, por la época. Nosotros las tarifas de preventas las respetamos a ultrajas, ese es un período en el cual obtenemos un 91-92% de nuestras ventas, es un esquema provechoso y exitoso para todas las partes —para nosotros porque aseguramos un flujo de caja mensual y regular y los anunciantes reciben beneficios de costo para todo un año sin importar movimientos de la macroeconomía: devaluación, inflación—.

Esta gente tuvo que enfrentar costos más altos; pero se llegaron a negociaciones en las cuales quedaron satisfechas ambas partes y esto lo

usaron como trampolín para poder estar con nosotros en la última preventa.

¿Qué clientes fueron esos?

Puedo hablarles de algunos: ELG, Shering & Ploug que tenían inversiones en RCTV y pudieron estar ahora con nosotros. La mayoría de los clientes importantes tenían una distribución entre ambos canales, porque como RCTV y nosotros manejábamos prácticamente el 70% del *share* de audiencia y para las grandes empresas que tienen necesidades enormes comunicacionales, como Movistar, Movilnet, es un poco descabellado casarse con un sólo canal, entonces existía una inversión compartida, por lo que con la salida de Radio Caracas se mantuvo la posibilidad de estar con nosotros, porque tenían inversiones con nosotros; no se hicieron inversiones adicionales, porque normalmente el cliente lo que hizo fue redistribuir su presupuesto, a lo mejor racionalizarlo más en el año 2007 y tomar sus precauciones para el 2008.

¿Hubo espacios para todos los que llegaron a pautar en Venevisión?

Sabes que a raíz de la Ley de Contenido se restringe a 15 minutos nada más por hora transmitida de publicidad y eso nosotros lo cumplimos de manera fiel y al tener un inventario finito sin duda lo que se juega es la ley básica de oferta y demanda, por eso te hablo las tarifas preventa y las tarifas vigente. Yo establezco toda una estrategia comercial para mi período de preventa, en el cual, sin duda, mi venta guarda una correlación contra los espacios disponibles. Una vez que yo cierro uno espacios de preventa y que determino cuáles son los espacios que se comprometen, sé

los espacios para tarifas vigentes en los cuales las tarifas son más elevadas (un 100% más costosas).

¿Cómo fue el enfoque (beneficios de invertir en el canal) que dio el canal para la preventa del 2008? Diferencia con la del 2007.

Básicamente el beneficio es entender que nosotros tenemos un producto de primera calidad, que somos el único medio con posibilidad de alcance. Nuestro esquema normal es que dependiendo las cantidades que se compra recibes un descuento, una bonificación sobre esa inversión; pero realmente ahí no está el punto central de la negociación con una televisora abierta o con una televisora con alto alcance como la de nosotros.

EVOLUCIÓN DE RATING

El brinco en promedio de rating 2006-2007 puede obedecer en parte al reacomodo de la audiencia más que por nuestros esfuerzos programáticos; pero lo más importante es lo que nosotros significamos como medio para cualquier matriz de planificación de los clientes. El promedio de personas que nosotros alcanzamos diariamente es de 9.350.000 personas.

Cuando tú ves las cifras frías de nuestras tarifas lo ves un poco costoso; pero cuando sacas el costo por persona es el costo más económico de todo el mercado en cualquier tipo de medio.

Con nosotros lo que compra es efectividad y rapidez en alcance. Y una vez que el cliente entiende y está claro del tipo de producto que nosotros le estamos vendiendo, sin duda las tarifas las digiere más fácil.

¿Ha aumentado su audiencia desde que se fue RCTV?

Sin duda. Nosotros hemos capitalizado, por lo menos, 65-70% de la audiencia que RCTV tenía. El crecimiento ha existido. Mucha de la audiencia que tenía RCTV migra hacia nosotros por razones lógicas, éramos una competencia muy parecida sobre todo en las novelas.

¿Cómo afectó el cese de la concesión, según ustedes, a la industria publicitaria venezolana en general?

Desde el punto de vista comercial, pone al cliente más capcioso en sus niveles de inversión en medios como el nuestro. Sin duda, cuando tú observas que el aspecto político invade los esquemas comerciales, privados de las empresas —sin duda— hace que el cliente sea más cauto o analice aspectos más allá que el aspecto comercial, objetivo, medibles, en los que yo puedo reaccionar; y pase a analizar aspectos más objetivos que se nos hace a nosotros como ejecutivos de ventas poder manejar.

¿El futuro de Venevisión?

Yo lo veo muy claro. Porque seguimos siendo los mismos, con nuestra calidad en producción, porque el cliente es quien tiene el poder: tiene el control; no la hemos bajado por no tener a nuestro competidor más cercano.

El venezolano se siente identificado con Venevisión, le gusta, le gusta las novelas llenas de exteriores, con los mejores artistas del mercado. El resultado de esfuerzo es el nivel de audiencia que mantenemos. Nosotros somos el canal líder en cable en Venezuela con el 45% del *share* de audiencia, peleando con HBO, Sony, sólo con Venevisión; porque le gustan las novelas, las películas.

El futuro de Venevisión es súper bueno, porque no nos hemos dejado influenciar por el liderazgo automático que se presume, sino porque el liderazgo se debe a nuestro esfuerzo en programación.

Anexo T. Transcripción de la entrevista suministrada por Televen

ENTREVISTA:

Canal: Televen

Nombre: Fernando Mariño

Cargo: Gerente de Ventas

Fecha: 15 mayo de 2008.

¿Cómo les ha influenciado el fin de la concesión de RCTV, en cuanto a la inversión publicitaria?

A nosotros nos ha beneficiado, cuando se redistribuye el presupuesto de inversión global, nosotros salimos favorecidos. Antes de la salida del aire de RCTV, nosotros habíamos capturado mucho mercado, en los horarios *prime time*, nosotros estábamos en muchos target. Estábamos en segundo lugar, después de Venevisión. Al salir RCTV del aire mucha inversión se orienta hacia Televen, de manera que en términos de negocio se ve favorecido. Si lo vemos desde el punto de vista netamente económico a nosotros nos favorece.

Los primeros meses del año pasado, se puede ver en los estudios, hoy en día el negocio de la televisión tiene una herramienta de medición de audiencia que es muy sofisticada, pero tenemos muchos cuestionamientos todavía. AGB, una empresa italiana que se encarga de la medición de audiencia, en la cual nosotros fuimos pioneros en Venezuela, es el primer canal que se afilia, por razones estructurales del momento, somos el canal más nuevo de cobertura nacional, y las mediciones de ese

momento, que eran mediciones coincidentales tocaban la puerta, o mediciones con cuadernillo que era por *recall*, recordación, ese tipo de mediciones nos desfavorecía completamente porque la gente se recordaba poco de nuestra programación eso fue hace 12 años. El único programa que la gente recordaba era el de “José Vicente Hoy”, con José Vicente Rangel.

En las mediciones de AGB en los primeros meses, antes de la salida de RCTV, nosotros nos habíamos puesto por encima inclusive de la novela estelar de RCTV. Nuestro crecimiento en términos de participación de mercado, no se debe a RCTV. Ya nosotros veníamos creciendo, la recomposición del panorama en términos financiero muchos se orientan hacia Televen. Porque solamente quedan dos opciones en señal abierta. Nuestra subida de audiencia se debe a toda una estrategia, un rediseño del negocio, hicimos un ajuste en la viga, cambio de programación cambio en la visión de los productos que ponemos en pantalla, todo un menú de propuesta de campaña. Nuestro objetivo es captar audiencia.

Nosotros somos canales de un espectro muy amplio, básicamente nuestro target es mayores de 18 años, hombre y mujeres, estratos socioeconómico ABCD; es allí donde se concentra el mayor poder de compra. Ese público que se inscribe en esos *target* es el que más compra, a ese e el que nosotros buscamos cautivar. Porque el éxito depende de la cantidad de personas que nos vean. Nosotros lo que vendemos es gente. Más allá de eso se deriva otro target muy importante, sólo mujeres, el joven; pero nuestro norte es ese.

¿Cuál ha sido la mayor diferencia entre la preventa 2007 y la del 2008? % de diferencial de facturación

Hubo un crecimiento muy importante, pero el crecimiento se debe a la redistribución de la industria.

¿Cómo fue el enfoque (beneficios de invertir en el canal) que dio el canal para la preventa del 2008? Diferencia con la del 2007.

No hubo un enfoque diferente, nosotros hemos mantenido nuestro enfoque en término de lo que ofrecemos, nosotros ofrecemos una estructura de programación muy sólida que ha dado excelentes resultados. Nos hemos enfocado en dos variables que son vitales para la industria eficiencia y rentabilidad, atado con el crecimiento.

Tuvimos un porcentaje importante de nuevos anunciantes, un porcentaje de la cartera que ya venía creciendo. Hemos tenido una cartera de clientes muy fieles que ha ido creciendo en términos de inversión con Televen, y eso ha generado un efecto muy positivo en otras empresas que no han hecho negocio con nosotros, al ver nuestra pantalla que hay cliente prestigiosos con nosotros. Este es un mercadito muy pequeño, aquí todos sabemos todo, eso ha traído nuestro crecimiento. En términos de tarifas nosotros somos muy eficientes, somos más pequeños en costos nominales, que Venevisión, hay muchos anunciantes de mediano nivel que les conviene más. Ha crecido la cartera de clientes interanualmente, de hecho nosotros tenemos la cartera de clientes unicanal muy importante.

Siempre tratamos de acomodar a todos los clientes nuevos que vienen.

¿Cómo afectó el cese de la concesión, según ustedes, a la industria publicitaria venezolana en general?

Hay que analizarlo desde varias perspectivas. Lo primero que hay que decir es que es muy malo para la evolución de un país, es un mal síntoma, ya que demuestra que hay una involución o hay una visión del mundo que no se corresponde con lo que debería ser, y es RCTV porque es el más grueso el más notable, pero hay otras emisoras que también se han venido cerrando, entonces es un mal síntoma visto de manera global.

A la industria de la publicidad pues le afecta porque pueden verse afectaciones en términos de inversión, de empleo. RCTV era un canal que tenía una nómina de 3000 personas, hoy en día llegarán a 1000. Sí, evidentemente a la industria nos afecta, entonces la publicidad es un catalizador del progreso, de la prosperidad de los países. Es sintomático de lo que está pasando en Venezuela como país, que la industria publicitaria se vea afectada. RCTV era un *player* muy importante de la televisión, arrastraba un importante *share* de la torta, pues ese dinero que se dejó de colocar, no es que redistribuyó todo, allí quedó dinero que afectaron las estrategias de las empresas, y eso es como una cadena. Como anunciante me interesa comunicar el mayor número de personas posibles los atributos de la marca, para que me compren el producto, y esas empresas en su medida van cumpliendo sus objetivos de mercado y va creciendo y empleando más gente, es todo una rueda. Y todo esto afecta, es posible

que las empresas estén creciendo porque estamos ahorita en una situación muy especial, hablando económicamente hay mucho dinero en la calle. Pero no estamos teniendo unas condiciones de país por las razones que deberían ser, porque hay crecimiento, estamos así por el petróleo. Y cuánto más se puede mantener esa ficción. De esa perspectiva la industria de la publicidad se ve afectada, porque en los medios televisivos es donde se invierte más.

Hemos visto un aumento de *rating*, desde hace cuatro años, hubo un momento que nos sentamos a ver lo que estábamos haciendo. Televen es una operación muy costosa. Son muchas decisiones de naturaleza gerencial que inciden en áreas de programación, producción, etc. Hace cinco años nosotros no producíamos dramáticos, y comenzamos a orientar esos esfuerzos de producción en los dramáticos. En programación se tomaron ciertas decisiones con el objetivo de ampliar nuestro target para llegar más lejos, sin saber absolutamente nada de RCTV. Nuestro target antes era como un canal ABC. Actualmente tenemos aproximadamente en un 30% de *rating*, porque nos medimos con varios target, un tercio de la torta.

Los únicos canales que tienen cobertura de señal abierta son Venevisión, VTV, TVES y nosotros. De canales comerciales sólo están Venevisión y nosotros. TVES tiene una participación prácticamente insignificante, tienen unos índices de audiencia cero, no existen en términos de audiencia. No les está rindiendo mucho.

Luego está la opción de cable, con la señal pirata como en un 35%. Nosotros tenemos la posibilidad de llegar a 6 millones de hogares. Ellos tienen la posibilidad de llegar a 2 millones de hogares, un tercio, a los cuales también nosotros le podemos llegar.

Anexo U. Transcripción de la clase magistral de Marcel Graneier

Clase Magistral Gerencia de Empresas de Comunicación

Ponente: Marcel Granier

Cargo: Presidente empresas 1BC

Fecha: miércoles, 18 de junio de 2008

Hora: 11:00 am

Lugar: Universidad Católica Andrés Bello

RCTV era un canal de señal abierta, ahora que están por cable ¿cómo han manejado las nuevas negociaciones? ¿RCTV sigue siendo un canal rentable?

Nos falta muchísimo para ser rentables, y ese es el reto que nos hemos planteado. Cuando se produce el cierre todos los asesores que contratamos para que nos ayudaran a definir el futuro del canal. El cable se fundamenta en contenidos de bajo costo, repetidos tres o cuatro veces al día, uno que otro programa que sirve como imán para llamar la atención del canal. Nosotros no estamos en la capacidad de competir con *Warner*, *Discovery*, *Paramount*, entre otras cosas; porque en Venezuela, en este régimen sobretodo ha buscado la manera de minimizar la producción nacional. Nosotros con políticas de estímulo económicas adecuadas, o con una ausencia de regulación, hubiésemos podido ser productores internacionales, de Colombia, Argentina, México o Brasil, pero eso no se ha podido desarrollar. La mejor opción era transmitir por señal por cable. Teníamos varios obstáculos, el primero es el que acabo de señalar que es

el modelo de hacer televisión por cable, se basa en transmitir 4x6, 3x8, una misma programación.

Había otro problema que era la penetración de cable era el 19% de los hogares, el 19% era el ingreso publicitario que podía producir.

Nosotros la decisión que tomamos fue fortalecer la marca, de manera que en el recuerdo de la gente esté RCTV, que si decidimos ir por cable, la gente quiera vernos por cable. Hablamos con los cableros para ver cómo se podía ayudar de ampliar el negocio, y obtener más público.

En términos de sintonía el impacto fue inmediato, entre las expectativas que tenían de volver a ver RCTV por una parte, y la diferencia entre la programación que nosotros ofrecíamos y las demás estaciones. Muy rápidamente se hizo una matriz en donde nosotros triplicamos... Eso ocurrió muy rápido, porque la gente tenía la curiosidad, vio, le gustó y se quedó; y ocasionalmente a otros canales a buscar ese programa especial.

Desde el 16 de julio hemos crecido interrumpidamente, arrancamos con el 9% y ahora estamos con el 16%, y siempre hemos triplicado la línea más cerca de nosotros.

Cómo trabajar el tema de tarifas del canal, ese es un tema, en el que tampoco teníamos experiencia. No teníamos referencia del cable. A medida que fue avanzando el proceso, la suscripción por cable iba

creciendo, y eso fue lo que nosotros tratábamos de vender, es un medio de expansión, la gente está insatisfecha con la TV abierta, incluso había una caída importante. La gente, los anunciantes se sorprenden mucho, al ver que hay menos televidentes hoy viendo Venevisión o Televen de lo que tenían el año pasado, la audiencia de TV abierta ha ido cayendo en términos absolutos, y eso ha afectado a los canales. Pero los números que nosotros presentamos le dan mucha fuerza de negociación a los anunciantes.

En una encuesta que me entregaron ayer la televisión de cable aparece en 63%, y de eso un 38% dice que nos ven todos los días, y 18% nos ven con mucha frecuencia, ese es el elemento. Pero todavía no hemos podido desarrollar una tarifa, un modelo de negocios que nos permita cubrir los gastos. Es tan evidente que la penetración por cable y satélite ha crecido, las cableras reconocen que somos el canal más visto, yo creo que esto nos va a ayudar a la preventa del año que viene, ese es el reto que tenemos.

¿Cuál es el futuro de RCTV, tratar de mantener el canal por cable, o tratar de recuperar la señal abierta? ¿Usted cree que en un año del cierre del canal, RCTV se ve fortalecido o disminuido?

Nosotros estamos en cable para quedarnos, ha sido satisfactorio el éxito que hemos tenido, en la parte de sintonía y en la expansión de la cobertura. Todavía no hemos desarrollado ningún éxito en la parte de ventas, espero que lo aprendamos y podamos desarrollarlo este año. También aspiramos a recuperar la señal abierta, por eso tenemos juicios

abiertos. Pero la idea es recuperar la señal. Una encuesta que me entregaron ayer, el 70% quiere que nos devuelvan la señal, tres de cada cuatro venezolanos quieren que nos restituyan la señal, y uno de cada cuatro no lo quiere. Ahí la parte que más nos duele, es que quienes dejaron de vernos era nuestra audiencia más leal, la audiencia que no tenía otras opciones, que no puede pagar ese cable.

Nos quedaremos en televisión por cable, y trataremos de impartirlo a otras áreas del continente y también seguimos tratando de recuperar la señal.

Haciendo una evaluación de la situación se ha perdido muchísimo, no sólo en dinero, sino la pérdida de talento, gente que se ha ido, inclusive del país. La situación de angustia permanente que vive la gente, y por otro lado también ve como esperanza la reacción democrática, la defensa de valores, yo siento que el presidente Chávez iba a tener una victoria circunstancial a corto plazo, pero a largo plazo iba a perder más, nadie duda de su carácter arbitrario, si desinterés por la gente.

Ahora que RCTV está en cable, y se puede ver en varios países. ¿RCTV tiene planes para proyectar sus programas al resto del mundo?

Es lo que queremos hacer, nosotros hemos estado en conversaciones con muchos productores, muchos están asociados con otros países; pero no quieren venir a Venezuela. La presencia venezolana es mal vista fuera de Venezuela, hay rechazo porque está considerada bajo

este régimen en país contaminante, hay problemas de desconfianza como fuente de inversión.

En este momento tenemos que concentrarnos en nuestro proyectos, en hacerlo mejor y en hacerlo más rentable. Otro problema que hay tiene que ver con los costos, hoy en día somos de los productores más ineficientes. En este momento hay solamente dos novelas.

También tenemos el problema de la moneda, en donde hay un dólar que vale Bs. 2,15; pero el otro puede estar a tres, cuatro, cinco o siete bolívares. Esas fluctuaciones traen problemas para el presupuesto.

Anexo V. Transcripción de la entrevista suministrada por Producto

ENTREVISTA

Revista: Producto

Entrevistado: Ernesto Lotito

Cargo: Redactor

Fecha: 2 de junio de 2008

Hora: 2:00 pm

Lugar: El Recreo

¿Cómo cree que influyó el cierre de RCTV en los anunciantes en general?

Tremendamente, para ser objetivo, los anunciantes al final del día vieron un ahorro en sus costos, porque ahora con un canal estaban cubriendo el espectro que antes era con dos canales, es verdad que Venevisión aumentó sus tarifas. En épocas de pre-venta siempre se logran buenos negocios, pero al final esto representó un recorte publicitario, en sus gastos publicitarios. Se utilizaron para otras actividades, se reforzó muchas actividades de mercado directo, promoción, BTL. Al final sí hubo un ahorro. RCTV al entrar en cable se llevó buena parte de la audiencia de cable.

400 mil millones era la torta de RCTV del año pasado, si no lo

hubieran cerrado este hubiera sido un estimado de la inversión. Venevisión al final se llevó como 600 mil millones.

RCTV y Venevisión iban al mismo público, y a los anunciantes les afectó a la hora de negociar, en vez de hacerlo con dos canales, iban con uno. Desde el punto de vista estratégico, el dinero que estaba en RCTV lo repartieron en otros medios, un poquito en radio, pero un poquito; todos los medios están como piraña buscando el dinero de RCTV, al final se quedaron con las manos vacías, porque la inversión no se distribuyó tanto, no se la ganó del todo ni el cable ni prensa. Se dispersó un poquito la inversión, no se trasladó a otro medio.

¿Cuáles han sido las estrategias de las agencias de publicidad tras el fin de la concesión de RCTV?

Las agencias han visto a la hora de planificar sus medios, un *player* en cable mucho más estable y grande de lo que existía en cable, nunca ha habido un canal con el *rating* que tiene RCTV, los números de cable se elevaron, entraron más suscriptores no sólo por la entrada de RCTV, sino también por las cableras, están haciendo más promociones, la penetración de cable es innegable en el país, siempre va a haber más gente suscrita la cable. No es sólo por RCTV, lo que tienen las agencias a la hora de panificar es un nuevo *player*, tienen un RCTV con buena sintonía y con los costos más económicos de cómo era antes en TV abierta.

¿Ha aumentado la demanda de los medios impresos, como las revistas del grupo GEP que ustedes manejan?

Como yo no manejo la publicidad, no te podría dar algo con números, pero a mi juicio, al seguir el tema de cerca, la inversión se ha repartido entre varios medios, no se fue sólo a radio, revista o periódico.

Mucho ganaron los medios del interior, sobretodo los medios impresos, se vieron fortalecidos en el último año, ayudado por el tema RCTV, y los anunciantes están empezando a ver que El Nacional, Universal y Últimas Noticias son periódicos muy caraqueños, y para llegarle al interior son mejores estos vehículos.

¿Quiénes se han visto favorecido con esto, y a quienes les afectado más?

Favorecido ha sido el cable, como industria de cable, si entra un *player* así de grande como RCTV, los precios tienden a subir un poco, la prensa del interior, Venevisión, agarraron el 50% de la inversión de RCTV. La radio no ha cambiado, y un poco la inversión se repartió casi equitativamente en todos los medios.

Desde el punto de vista de imagen, el que sale perdiendo es el Gobierno, Venevisión también se vio golpeada en su imagen, porque no se

vio apoyo por parte de ellos. La mayoría estaba con RCTV, la imagen de Marcel Granier como empresario se vio muy positiva, como un tipo luchador, una imagen de un empresario que no se arrodilla. Sus números deben estar en rojo, porque son la tercera parte de los ingresos; pero si salimos de esto pronto le va a hacer bien al canal, va a quedar fortalecido.

¿Cómo ve el futuro de la publicidad en Venezuela?

En general, hay un problema grave de falta de capacidad, autocrítica y creatividad. El problema también es que el consumo está disparado, a nadie le importa hacer mala publicidad, porque se va a vender. Estamos en un mal momento en cosas de producción. Afortunadamente hay mucho dinero todavía. Si viene una crisis económica, ese dinero ya no va a estar. El país saldrá poco a poco de ese hueco.