

UNIVERSIDAD CATÓLICA ANDRÉS BELLO

Facultad de Humanidades y Educación

Escuela de Comunicación Social

Mención Comunicaciones Publicitarias

Trabajo de Grado

Estudio de las pautas publicitarias en las series de televisión por suscripción. Caso: Glee y Dr. House

Tesistas:

Nathalie Del Pino

Paula Gil

Tutor:

Pedro Navarro

Caracas, septiembre 2011

A nosotras, porque lo logramos.

Agradecimientos

A Yenny, Gonzalo, Marta, Roberto y Mimi, gracias por todo lo que hacen, por su apoyo incondicional a lo largo de estos 5 años. Gracias por ser un modelo a seguir, que nos inspiró a seguir adelante. Somos lo que somos hoy en día gracias a ustedes, y sin su apoyo no lo hubiésemos logrado. Gracias por creer siempre en nosotras.

A Ernesto, Vivi, Alfredo, Bea y Popo, por haber sido más que hermanos a lo largo de esta carrera. Por sus aportes, ayudas, y peleas también.

Gracias a Pedro Navarro, más que un Tutor, por ayudarnos a realizar este proyecto y a atender a nuestras dudas siempre sin importar la hora.

A nuestros compañeros y amigos de la carrera. AE, por ser realmente especiales. A nuestros compañeros del básico, por seguir siendo parte de nuestras vidas a pesar de la separación.

A Paula, porque tantos traspasos valieron la pena y por hacer que me enamorara del proyecto de nuevo cada vez que yo dejaba de creer en él. Eres mi Dnicadnor. A Naty por ser más que una compañera de clases y una compañera de Tesis, por ser la mejor compañera de vida.

Gracias a todos los que de una forma u otra aportaron y ayudaron a hacer posible este proyecto.

Nathalie y Paula.

ÍNDICE DE CONTENIDO

Contenido

Introducción	11
CAPÍTULO I.....	12
1. Planteamiento del Problema.....	12
2. Justificación.....	12
3. Delimitación.....	13
CAPÍTULO II.....	15
MARCO CONCEPTUAL.....	15
1. La Televisión.....	15
1.1 Surgimiento de la Televisión y su uso como medio publicitario.....	15
1.2 Señales Televisivas.....	17
1.2.1 Televisión de Señal Abierta.....	17
1.2.2 Televisión de Señal Cerrada.....	18
1.3 <i>Prime Time</i>	18
1.4 Anunciante.....	18
1.5 Anunciantes en la Televisión.....	19
1.6 Saturación del Medio Televisivo.....	20
1.7 <i>Zapping</i> y <i>Zipping</i> como amenazas de la publicidad televisiva.....	21
1.7.1 <i>Zapping</i>	21
1.7.2 <i>Zipping</i>	21
1.8 Televidente.....	22
1.9 Audiencia.....	22
1.10 Medición de audiencia.....	23
1.11 Perfil de audiencia.....	24

2. La Publicidad.....	24
2.1 ¿Qué es la publicidad?.....	24
2.2 Tipos de publicidad.....	26
2.3 Bloque publicitario.....	26
2.4 Agencias de publicidad.....	27
2.5 Departamento de medios.....	27
2.6 Planificación de medios.....	27
2.7 Pauta en medios.....	28
2.8 Proceso de compra de espacios publicitarios en televisión.....	28
2.9 Consumidor.....	29
2.10 <i>Target</i>	29
2.11 Marca.....	30
2.12 Producto.....	30
2.13 Preventa.....	30
2.14 Publicidad actual en Venezuela.....	31
MARCO LEGAL.....	33
1. Televisión por suscripción y Marco Legal Venezolano.....	33
MARCO REFERENCIAL.....	35
1. AGB Nielsen Media Research.....	35
1.1 Misión.....	36
1.2 Objetivos.....	36
1.3 Estrategia.....	36
2. Descripción de las series.....	37
2.1 Dr. House.....	37
2.1.1 Ficha técnica de Dr. House.....	37
2.2 Glee.....	40
2.2.1 Ficha técnica de Glee.....	41
3. Fox.....	44
3.1 Personalidad.....	44

3.2 Programación.....	44
3.3 Audiencia.....	44
4. Universal Channel.....	45
4.1 Personalidad.....	45
4.2 Programación.....	45
4.3 Audiencia.....	45
5. Directv.....	46
5.1 Visión.....	46
5.2 Misión.....	46
5.3 Valores.....	46
5.4 Metas.....	47
5.5 Historia.....	47
6. Inter.....	48
6.1 Misión.....	48
6.2 Visión.....	48
6.3 Valores.....	49
 CAPÍTULO III.....	 50
 MARCO METODOLÓGICO.....	 50
1. Modalidad.....	50
1.1 Modalidad I: Estudio de Mercado.....	50
2. Tipo de Investigación.....	51
2.1 Exploratoria de campo.....	51
3. Diseño de la Investigación.....	51
4. Objetivo General.....	51
4.1 Objetivos Específicos.....	52
5. Sistemas de Variables.....	52
5.1 Definición de Variables.....	52
5.1.1 Televidente.....	52
5.1.2 Target.....	53

5.1.3	Productos Anunciados.....	53
5.1.4	Pauta Publicitaria.....	53
5.1.5	Distribuidoras de Televisión por Suscripción.....	53
5.1.6	Canales de Televisión por Suscripción.....	53
5.1.7	Anunciantes.....	53
5.2	Operacionalización de Variables.....	54
5.2.1	Hipótesis.....	54
5.2.2	Cuadro de Operacionalización de Variables.....	55
6.	Población.....	58
7.	Muestra.....	58
7.1	Determinación del tamaño de la muestra.....	59
7.2	Selección del método de muestreo.....	59
8.	Técnicas e instrumentos de recolección de datos.....	60
8.1	La entrevista.....	60
8.2	<i>Focus Group</i>	61
9.	Unidad de Análisis.....	61
9.1	Unidad de Análisis 1: Los especialistas.....	62
9.1.1	Expertos en planificación de medios.....	62
a)	Muestra.....	62
b)	Instrumento.....	63
9.1.2	Directivos de las Distribuidoras de Televisión por Suscripción (<i>Cableras</i>).....	63
a)	Muestra.....	64
b)	Instrumento.....	64
9.1.3	Directivos de los Canales de Televisión por Suscripción.....	65
a)	Muestra.....	65
b)	Instrumento.....	65
9.1.4	Directivos del área de mercadeo de los anunciantes.....	66
a)	Muestra.....	66
b)	Instrumento.....	67
9.2	Unidad de Análisis 2: Público Objetivo.....	68

9.2.1	Televidentes.....	68
a)	Muestra.....	68
b)	Instrumento.....	68
9.2.2	Target.....	69
9.3	Unidad de Análisis 3: Productos Anunciados.....	71
10.	Trabajo de campo.....	73
CAPÍTULO IV.....		75
PRESENTACIÓN Y ANÁLISIS DE RESULTADOS.....		75
1.	Presentación de resultados.....	75
1.1	Unidad de Análisis 1: Los especialistas.....	75
1.1.1	Matriz de vaciado de respuestas: Expertos en planificación de medios.....	75
1.1.2	Matriz de vaciado de respuestas: Directivos de las Distribuidoras de Televisión por Suscripción (<i>Cableras</i>).....	76
1.1.3	Matriz de vaciado de respuestas: Directivos de los Canales de televisión por Suscripción.....	78
1.1.4	Matriz de vaciado de respuestas: Directivos del área de mercadeo de los anunciantes.....	79
1.2	Unidad de Análisis 2: Público objetivo.....	80
1.2.1	Televidentes.....	80
a)	<i>Focus Group</i> de televidentes de Glee.....	80
a.1)	Matriz de vaciado de <i>Focus Group</i> de televidentes de Glee No. 1.....	81
a.2)	Matriz de vaciado de <i>Focus Group</i> de televidentes de Glee No. 2.....	83
b)	<i>Focus Group</i> de televidentes de House.....	87
b.1)	Matriz de vaciado de <i>Focus Group</i> de televidentes de Dr. House No. 1.....	88

b.2) Matriz de vaciado de <i>Focus Group</i> de televidentes de Dr. House No. 2.....	90
1.2.2 <i>Target</i>	94
a) Audiencia de la serie Glee, Canal Fox (Fuente AGB).....	94
a.1) Matriz de la audiencia de la serie Glee (Fuente AGB).....	94
b) Audiencia de la serie Dr. House, Canal Universal Channel (Fuente AGB).....	95
b.1) Matriz de la audiencia de la serie Dr. House (Fuente AGB).....	95
1.3 Unidad de Análisis 3: Productos anunciados.....	96
1.3.1 Productos anunciados en Glee, agrupados por categoría.....	96
a) Productos anunciados por categoría en la serie Glee desde el 3 de febrero al 28 de abril de 2011.....	97
1.3.2 Productos anunciados en Dr. House, agrupados por categoría.....	100
a) Productos anunciados por categoría en la serie Dr. House desde el 3 de febrero al 28 de abril de 2011.....	100
2. Discusión de resultados.....	103
2.1 Unidad de Análisis 1: Los especialistas.....	103
2.1.1 Expertos en planificación de medios.....	103
2.1.2 Directivos de las Distribuidoras de Televisión por Suscripción (<i>Cableras</i>).....	104
2.1.3 Directivos de los Canales de Televisión por Suscripción.....	105
2.1.4 Directivos del área de mercadeo de los anunciantes.....	106
2.2 Unidad de Análisis 2: Público Objetivo.....	107
2.2.1 Televidentes.....	107
a) <i>Focus Group</i> de Glee.....	107
b) <i>Focus Group</i> de Dr. House.....	110
2.2.2 <i>Target</i>	114
CONCLUSIONES Y RECOMENDACIONES.....	115
BIBLIOGRAFÍA.....	125

1. Libros de Texto.....	125
2. Trabajos de Grado.....	126
3. Medios Electrónicos.....	127
4. Fuentes vivas.....	128

ÍNDICE DE FIGURAS

Figura No. 1.....	37
Figura No. 2.....	40
Figura No. 3.....	99
Figura No. 4.....	102

INTRODUCCIÓN

Según los conocimientos adquiridos en la materia de Planificación de Medios, existe la sospecha de que las marcas a la hora de elegir el bloque de horario para pautar su producto, no lo hacen estudiando el *target* de la serie de televisión, sino que toman la decisión mediante las negociaciones que realizan con los canales en los que desean pautar.

Pareciera que los anunciantes no estudian a fondo el perfil del televidente de cada serie, ocasionando que el espectador al no sentirse relacionado con el producto promocionado, cambie de canal en los bloques de comerciales debido a la facilidad que le brinda el control remoto.

Los anunciantes no logran alcanzar el objetivo previsto debido a que sus comerciales no han sido pautados en los programas que corresponden al *target* perseguido. Pareciera importante determinar la concordancia entre el *target* de la marca comercial y el *target* de la serie donde ésta coloca sus anuncios.

Es posible que la efectividad de los anuncios que acompañan las series en los cortes publicitarios, no esté relacionado con el perfil de los televidentes de dichas series. Esta situación puede representar una pérdida en la inversión por parte de los anunciantes y afectar de alguna manera el impacto que buscan tener sobre los consumidores, perjudicando su expectativa de éxito comercial.

Tiene sentido realizar un estudio que permita determinar cuáles categorías de productos van acorde al público meta de una serie determinada, para que las campañas logren su objetivo planteado.

CAPÍTULO I. EL PROBLEMA

1. Planteamiento del Problema

La publicidad tiene como objetivo principal dar a conocer a su consumidor ideal, los atributos de un producto o servicio, para su futura compra o consumo.

Para que la publicidad logre este objetivo, debe estar pautada en los espacios con el *target* adecuado dependiendo del consumidor al que desean llegar.

La televisión es el medio con mayor inversión publicitaria, por lo que es importante para los anunciantes, hacer una correcta selección del programa en el que vayan a pautar.

Para conocer si actualmente los anunciantes están haciendo la selección correcta de los espacios publicitarios en televisión, se plantea la pregunta central para esta investigación: ¿Existe relación entre los productos anunciados en los bloques publicitarios de las series Glee y Dr. House con los *target* que cada serie tiene?

Para dar respuesta a dicha pregunta, se observarán los comerciales de ambas series por un período de tres meses (febrero, marzo y abril de 2011) y se consultarán especialistas en planificación de medios, empresas de medición de audiencia televisiva y los canales que transmiten dichas series, así como los distribuidores de televisión por suscripción -a los que a lo largo de la investigación serán denominados con el término de *cableras*-, y algunos de los televidentes de cada serie.

2. Justificación

Es importante llevar a cabo esta investigación, debido a que existe la sospecha de que hay un problema en la relación entre el *target* de las series televisivas y los productos que se anuncian en los bloques publicitarios, ya que se piensa que las marcas no estudian

realmente el perfil de los televidentes de series al momento de elegir dónde pautar sus productos.

Esto genera una falla en el proceso de comunicación o de mercadeo, debido a que no se logran los objetivos buscados por la publicidad.

Los resultados obtenidos en esta investigación, buscarán guiar a los anunciantes a la hora de pautar sus comerciales en el medio televisivo.

3. Delimitación

Para esta investigación, se utilizará el medio televisivo ya que a través de éste se transmiten las series escogidas como caso de estudio. Dichas series pertenecen a la programación de los canales Fox y Universal Channel, los cuales corresponden al servicio de televisión por suscripción o canales de señal cerrada.

El estudio que se plantea es cualitativo y se restringirá a los televidentes de las series Glee y Dr. House, de la ciudad de Caracas. Sus conclusiones por lo tanto no podrán ser extrapoladas pero darán una aproximación útil para ser analizada en otras series.

La observación de dichas series, se realizará durante tres meses, los cuales corresponden a febrero, marzo y abril de 2011, utilizando dos de los distribuidores de canales televisión por suscripción que ofrecen este servicio en Venezuela, como lo son Directv e Inter.

Se decidió escoger dos series de televisión que:

- Estuviesen transmitiendo capítulos de temporadas actuales o recientes.
- Se transmitieran en el mismo horario y el mismo día, es decir, simultáneamente en canales distintos.
- Y, si era posible, que tuviesen *targets* o audiencias distintas una de la otra.

De esta forma se quería lograr que:

- Se evitara que la diferencia de horario influyera en el estudio de los bloques comerciales.
- Al estar dirigidas a públicos distintos, los productos anunciados en cada serie deberían a diferir entre sí. Esto enriquecería la investigación ya que se estudiarían dos casos que sustentarán y respaldarán con mayor firmeza los resultados.

Las dos series que cumplen con estos requisitos son Glee y Dr. House. Ambas se transmiten en Venezuela los días jueves a las 10:00 pm en los canales Fox y Universal Channel respectivamente.

Las tarifas de las pautas publicitarias en ambas series no serán tomadas en cuenta para el estudio, debido a la situación inestable de la economía del país y además se está en poca capacidad para predecir costos.

CAPÍTULO II. MARCO TEÓRICO

MARCO CONCEPTUAL

1. La Televisión

1.1 Surgimiento de la Televisión y su uso como medio publicitario

La televisión es el medio convencional con mayores inversiones y el que más influye en el conocimiento de las marcas que tienen las audiencias. Este medio es un importante constructor de marcas, ya que a través de la televisión, resulta más fácil dotarlas de influencia simbólica y personalidad.

La alta visibilidad de la televisión en cierto modo fuerza a las marcas a hacer buenos comerciales publicitarios y con frecuencia las marcas más populares son las que tienen mejores anuncios de televisión.

Por sus audiencias, la televisión es todavía un medio de masas y por esto ofrece a las marcas acceso a grandes audiencias, color, imagen y movimiento y es importante para las audiencias que acuden al medio en busca sobre todo de entretenimiento. Debido a esto se puede decir que es el medio con mayor autoridad, influencia y capacidad persuasiva. Aparecer en televisión otorga carta de naturaleza a las marcas, les concede capacidad de impacto y prestigio. (Pérez Francisco, 2007, p. 89-91)

Éste es el medio donde más se invierte en publicidad y el que más crece. En España representa el 41.6% de la inversión en medios convencionales (Infoadex, 2004), lo que supone 2.315,2 millones de euros, un 6.6% más que en 2002. Es el líder en el ranking publicitario por volumen de negocio.

Se hace necesario rentabilizar la presencia de los anunciantes en el medio. Existen diversas formas publicitarias disponibles para quienes se anuncian en televisión.

- Spot, generalmente de 20 ó 25 segundos situados en los bloques publicitarios de la parrilla de programación. Es esta forma publicitaria con la que trabajaremos en esta tesis.
- El publirreportaje, que es un anuncio de uno a tres minutos de duración emitido en el bloque publicitario.
- Los patrocinios televisivos, que se clasifican en dos tipos: uno semejante al de radio, con un mensaje al inicio y/o final de un programa o una información en el que se cita expresamente la marca patrocinadora; en el otro el mensaje se incorpora al contenido del programa, ya que es el propio presentador o una tercera persona quien lo dice.
- Las telepromociones, que son espacios dedicados a la promoción de un producto, servicio o causa también durante el desarrollo del programa, pueden adoptar alguna forma de concurso e incluir la participación de la audiencia.
- Las sobreimpresiones, que es una inserción en pantalla de la marca, el eslogan o cualquier elemento publicitario, de modo que el telespectador lo ve al tiempo que mira su programa.
- El emplazamiento de producto, implica colocar el producto en situaciones muy visibles, donde se muestra también el logotipo de la marca. (Pérez Francisco, 2007, p. 135)

Desde el punto de vista publicitario, este medio ofrece las ventajas más llamativas:

- **Rapidez de penetración**, lo que le hace especialmente atractivo y adecuado para el lanzamiento de los productos de consumo y, en general, cuando el objetivo es lograr impactar en poco tiempo.
- **Flexibilidad geográfica y temporal**: comparte esta característica con la radio puesto que se han superado cualquier limitación técnica para hacer que la señal llegue a cualquier punto. El número de televisores crece y no sólo en los hogares,

es posible encontrarlos en muchos lugares públicos. Los horarios de emisión son muy amplios y la oferta es creciente.

- **Calidad del mensaje**, resultado de dos factores: el primero es la capacidad de impacto derivado de la combinación de distintos códigos, el telespectador puede mirarlo, escucharlo, cantarlo, leer el mensaje que aparece... El segundo factor es el nivel actual de la producción publicitaria audiovisual.

1.2 Señales Televisivas

La televisión funciona básicamente con dos tipos de señales televisivas: la señal abierta y la señal cerrada.

1.2.1 Televisión de Señal Abierta

Es la televisión que utiliza la señal local y cuyos canales vienen dados por el espectro radioeléctrico, que consiste en:

Un bien del dominio público de la República Bolivariana de Venezuela, de conformidad con lo establecido en la Ley Orgánica de Telecomunicaciones, para cuyo uso y explotación se debe contar con la respectiva concesión de uso del espectro radioeléctrico, que es un acto unilateral mediante el cual la Comisión Nacional de Telecomunicaciones, otorga a una persona específica un derecho intuito personal (no cedible ni transferible) por tiempo limitado para usar y explotar una porción determinada del espectro radioeléctrico, previo cumplimiento de los requisitos establecidos en la Ley Orgánica de Telecomunicaciones. (Ministerio del Poder Popular para las Telecomunicaciones y la Informática. Recuperado el 3 de febrero de 2011 de la World Wide Web: <http://www.conatel.gob.ve>)

1.2.2 *Televisión de Señal Cerrada*

La televisión de señal cerrada, consiste en aquel servicio que llega a los hogares de los suscritos por medio de una red de cable o antena.

En cuanto a los contenidos, las empresas que gestionan televisiones de pago presentan una oferta heterogénea compuesta por programas o productos de contenidos temáticos, monográfico o especializado (canales de deportes, de películas, de información, de geografía, de medicina, de historia, etc.) para públicos específicos.

En este trabajo de grado se trabajará con las series televisivas que son transmitidas por canales de señal cerrada.

1.3 *Prime Time*

Se entiende como *Prime time* al término anglosajón que se utiliza para designar las horas de mayor audiencia en la radio o en la televisión. (Recuperado de la World Wide Web el 15 de mayo de 2011: <http://www.adlatina.com/glosario/?Letter=P>)

1.4 *Anunciante*

Se entiende por anunciante:

Persona natural o jurídica que encarga y financia cualquier tipo de actividad publicitaria, con el fin de promover la venta de sus productos o crear una imagen favorable de la misma. Por lo general, suele confiar el diseño y la realización de sus anuncios a una agencia de publicidad. El anunciante es el emisor en el proceso de comunicación publicitaria, que dirige su mensaje unilateral de forma simultánea a un gran número de receptores anónimos, a través de los medios de comunicación de masas, con ánimo de modificar su comportamiento de compra. (González Lobo y Carrero, 2008, p. 128)

Es aquella empresa o institución que tiene un producto o servicio para vender en un mercado y quiere utilizar la publicidad como medio para dar a conocer su producto e incitar a la compra.

1.5 Anunciantes en la Televisión

El ingreso de dinero en la televisión a través de la publicidad fue tardío, comenzó de forma reciente y tímidamente en los años 70, y controlado de manera severa por las distintas administraciones. Sólo en los años 80 y 90, con la llegada de la televisión comercial privada, la publicidad se convirtió en una fuente de ingresos primordial para muchas cadenas públicas. (Recuperado el 30 de enero de 2011 de la World Wide Web: <http://recursos.cnice.mec.es/media/publicidad>)

La televisión como negocio incluye dos grandes apartados: por una parte la producción y compra-venta de programas y por otro, la venta de tiempo de difusión a anunciantes publicitarios. La televisión privada, basada en el modelo de funcionamiento de las estaciones de radio comerciales, ha tenido su cuna en los EEUU pero se ha extendido tempranamente hacia otras regiones como bien lo atestiguan los sistemas desarrollados en los países latinoamericanos.

Sin embargo, hace ya algunos años que investigadores de los medios masivos de comunicación han argumentado que el verdadero negocio de las empresas de televisión es vender audiencias a los anunciantes publicitarios. Para ello los programadores de televisión deben ser competentes a la hora de captar la atención de hombres y mujeres, de ricos y pobres, de grandes y niños... Por su lado, los anunciantes han concebido a la televisión como un medio capaz de llegar a la intimidad del hogar de cada familia para ofertar sus marcas y productos. (Recuperado el 30 de enero de 2011 de la World Wide Web: <http://recursos.cnice.mec.es/media/television>)

Según Lara y Lara (2003), en su libro Fundamentos básicos de la gestión publicitaria en televisión, un anunciante en televisión es cualquier persona natural o

jurídica en cuyo interés se realiza la publicidad en este medio. Es la parte inversora, que es a quien le interesa publicar anuncios publicitarios de sus productos y/o servicios. (p. 40)

Conviene distinguir entre anunciantes y marcas. Las marcas son los activos visibles en el panorama de la comunicación. Las empresas anunciantes son las propietarias de esas marcas.

Según Francisco Pérez (2007) en su libro *Darse a conocer*, las acciones de los principales anunciantes revelan algunas preferencias en los medios en ciertos segmentos del Mercado. La televisión sigue siendo el medio preferido de los sectores de gran consumo. (p.15)

A la hora de publicitar, los anunciantes consideran el perfil de los telespectadores (edades, sexo, nivel educativo, nivel económico, hobbies, etc.) más adecuado para el producto a anunciar. (Recuperado el 30 de enero de 2011 de la World Wide Web: <http://recursos.cnice.mec.es/media/television>)

1.6 Saturación del Medio Televisivo

El crecimiento de nuevos soportes comunicativos, es decir, al haber cada día más canales de televisión, más emisoras de radio, más revistas especializadas, ha motivado un favorable aumento del espacio disponible para la publicidad. Pero, la continua competencia entre los medios ha contribuido también al incremento de la saturación publicitaria, por lo que el consumidor busca escaparse de este bombardeo.

La saturación se refiere a la proliferación de comerciales en un medio en particular. Esto hace que se reduzca el impacto de cualquier mensaje. La saturación en la televisión es todo material que no es parte de la programación que se transmite durante o entre programas. Los comerciales de televisión son los mayores responsables de esto. El aumento del tiempo del bloque publicitario como la disminución de tiempo duración de los *spots*, ha contribuido con la saturación. En la década de los años setenta, un comercial

de 60 segundos era la norma, ahora hay un mayor número de comerciales al durar menos. (Russell, Lane, Whitehill. Kleppner, 2005, p. 233)

Además de esto, el medio televisivo está cada vez más fragmentado, con la aparición de los canales especializados, por lo que los canales generalistas o grandes pierden audiencia.

1.7 Zapping y Zipping como amenazas de la publicidad televisiva

1.7.1 Zapping

Según Keith Jack y Vladimir Tsatsulyan (2002), es un término que se utiliza para referirse al cambio de canal de televisión cuando en el que se está viendo se emite publicidad, o a la interrupción de la grabación en video durante la emisión de los anuncios, para así evitar la publicidad cuando se vea de nuevo la cinta grabada. La práctica de utilizar el control remoto de la TV para cambiar los canales durante los comerciales, tratando así, de no ver los anuncios. (p.202)

1.7.2 Zipping

Según la fuente anterior, es un término que designa la acción de apretar el botón que acelera la velocidad de la cinta de video, para pasar rápidamente los bloques de publicidad que se hayan grabado.

La crisis entonces de la publicidad se hace especialmente patente en el medio televisivo, con sus secuelas de saturación y fragmentación de audiencias. La visibilidad de la televisión como medio, hace que los problemas que tiene la publicidad en ella se conviertan en problemas de toda la industria publicitaria. El *zipping* y el *zapping* siguen amenazando a la televisión producto de esta saturación en la publicidad, un número excesivo de anuncios que provoca cansancio en la audiencia y por lo tanto una menor atención por parte de ésta.

El *zapping* ha transformado la comercialización de los espacios y ha provocado variaciones en los precios de los espacios en función de dónde se sitúen los anuncios dentro de los bloques publicitarios. “Los primeros y últimos anuncios en los bloques se cotizan más y son más caros. Los anuncios tienden a escapar de espacios centrales en los bloques, donde la atención del público es más precaria”

El *zipping* es un peligro creciente cuando se incrementa la comercialización de Dvd en el mercado. Nuevas tecnologías como el TiVo (Directv Plus en el caso de Venezuela), permiten a las audiencias evitar los anuncios y organizar sus hábitos de consumo televisivo sin importar el horario establecido en la programación. Internet se perfila también como un modo de dar a conocer contenidos televisivos, como puede ser el caso de YouTube o páginas web donde los cibernautas pueden encontrar temporadas completas de la serie televisiva de su preferencia sin la necesidad de verlas en la televisión al horario de transmisión. (Pérez Francisco, 2007, p. 92)

1.8 Televidente

La audiencia televisiva es una agrupación de individuos aislados, físicamente separados y anónimos, cuyo comportamiento masivo, es, sin embargo, homogéneo. Todos tratan de ver y oír las mismas cosas al mismo tiempo, simultáneamente.

Es una audiencia en cierto modo pasiva, que tiene lugar en el hogar normalmente, a diferencia del público del teatro o del cine, que ha tenido que ir a determinado local y abonar un determinado precio por asistir al espectáculo. Esto plantea una actitud diferente.

1.9 Audiencia

La audiencia de un medio es el número de personas expuestas al mismo. Es decir, el conjunto de personas que leen un periódico o una revista, que ven la televisión, que oyen la radio o que pasan por delante de una valla publicitaria. No se tiene en cuenta si

estas personas prestan atención o no al mensaje difundido, pero sí- que tengan capacidad para comprender su sentido (Westphalen y Piñuel, 1993, p.115)

1.10 Medición de audiencia

Son métodos estadísticos para medir los niveles de audiencia en medios audiovisuales. Se valen de herramientas técnicas que permiten determinar *rating* y otras variables en un número representativo de hogares. (Recuperado de la World Wide Web el 26 de abril de 2011: <http://www.unlenguajeuncamino.com/>)

Dentro de estos métodos estadísticos se encuentran:

- **Índice de Adhesión**

Según AGB Nielsen, es el porcentaje de televidentes del público objetivo (*target*) en relación al total televidentes de un espacio de tiempo determinado. (Recuperado de la World Wide Web el 8 de julio de 2011: <http://www.agbnielsen.net/>)

- **Índice de Afinidad**

Según la fuente anterior, es la relación existente entre el Índice de Adhesión y el peso del *target* base; generalmente se utiliza total individuos como *target* base. Un índice de Afinidad superior a 100% significa que el *target* está presente, entre los televidentes del programa o espacio de tiempo analizado con un peso mayor que su importancia en el universo. (Recuperado de la World Wide Web el 8 de julio de 2011: <http://www.agbnielsen.net/>)

- **Rating Promedio por Minuto**

Según la fuente anterior, es la audiencia promedio por minuto dividida por el total de la población o del grupo objetivo (*target*) en cuestión (TGT). (Recuperado de la World Wide Web el 8 de julio de 2011: <http://www.agbnielsen.net/>)

Por otra parte, según el glosario de términos de JMC*Y&R, *Rating* es el número de personas (expresado en porcentaje o en cifras absolutas de una población o *target* específico) sintonizando un canal por cada minuto de un tiempo específico. (Recuperado de la World Wide Web el 8 de julio de 2011: <http://www.unlenguajeuncamino.com/>)

1.11 Perfil de audiencia

Consiste en la distribución de las personas que constituyen la audiencia de un medio o un determinado programa, según sus características sociodemográficas, tales como sexo, edades, niveles socioeconómicos, entre otros. (González Lobo y Carrero López, 2008, p.120)

2. La Publicidad

2.1 ¿Qué es la publicidad?

Existen diversas definiciones de publicidad. Es necesario recurrir a varias fuentes para tener un concepto claro ya que es un aspecto fundamental en esta investigación.

Según Phillip Kotler y Armstrong (2004), en su libro “Fundamentos del Marketing”, la publicidad es toda comunicación no personal y pagada para presentar y promocionar ideas, productos o servicios por cuenta de una empresa identificada, a través de los medios de comunicación de masas. (p.82)

Es toda técnica que está destinada a difundir o informar a un público determinado sobre un bien o un servicio utilizando los medios de comunicación, buscando motivar al público a que realicen una acción de consumo.

La publicidad informará al consumidor potencial de un bien o servicio acerca de los beneficios que presenta este y resaltarán las diferencias que lo distinguen de otras marcas. (Recuperado el 20 de enero de 2011 de la World Wide Web: www.definicionabc.com)

“La publicidad es el conjunto de técnicas de comunicación que utiliza el marketing de las empresas para dar a conocer a los consumidores sus productos y ofertas.” (Merinero Fernández, 1997, p. 105)

Según Iniesta e Iniesta (2010), la publicidad es un proceso de comunicación pagado y controlado difundido por medios masivos, referido a un producto, servicio, idea o institución para informar o influir en su aceptación o compra. (p.65)

Como se ha visto en todas las definiciones de publicidad, siempre se resalta el hecho de que es pagado por el emisor del mensaje, quien sería el anunciante de dicho producto o servicio; y al ser difundida a través de medios masivos de comunicación, le llega a múltiples receptores.

Según la Ley General de Publicidad en Cataluña:

Publicidad es toda forma de comunicación realizada por una persona, física o jurídica, pública o privada, en el ejercicio de una actividad comercial, industrial, artesanal o profesional, con el fin de promover de forma directa o indirecta, la contratación de bienes muebles o inmuebles, servicios, derechos y obligaciones. (Ley General de Publicidad del *Departament de Justícia de la Generalitat de Catalunya*. Recuperado de la World Wide Web el 5 febrero de 2011: <http://civil.udg.es/normacivil/estatal/contract/Lgp.htm>)

Según el glosario de términos de JMC*Y&R, la publicidad consiste en toda aquella actividad de comunicación dirigida a consumidores y clientes de una

organización para sostener y ampliar su mercado de productos, servicios o marca. (Recuperado de la World Wide Web el 13 de febrero de 2011: <http://www.unlenguajecamino.com/>)

2.2 *Tipos de Publicidad*

Un objetivo de publicidad es una tarea específica de comunicación que se debe lograr para un público objetivo determinado durante un período de tiempo.

Dependiendo de su principal objetivo o finalidad, la publicidad se puede clasificar en: informativa, persuasiva o de recordación.

Dependiendo de los medios que se utilicen para difundir la publicidad, se puede clasificar en *Above the line* (sobre la línea) y *Bellow the line* (bajo la línea).

La publicidad *Above the line* es aquella que utiliza los medios de comunicación convencionales. Con esto se pretende llegar a una audiencia más amplia ya que utiliza los medios masivos. En este tipo de medios la inversión publicitaria suele ser elevada.

Dentro de los medios de comunicación utilizados dentro de este tipo de estrategias pertinentes para esta investigación están:

- **La Televisión:**

Es un medio caro y de gran impacto. Los anuncios deben ser breves. Es recomendable sólo para anunciantes de productos o servicios de consumo masivo.

2.3 *Bloque Publicitario*

Se define como el espacio en radio y televisión que al principio, al final o durante la transmisión de un programa, se destina a la emisión de cuñas o *spots* publicitarios.

(Recuperado de la World Wide Web el 05 de junio de 2011:
<http://www.adlatina.com/glosario/?Letter=B>)

2.4 Agencias de publicidad

Según el glosario de términos de JMC*Y&R, es:

Una empresa encargada de generar el proceso publicitario en su totalidad o en parte de ella. Entendida bajo la lógica de las Comunicaciones Integradas de Marketing, es la empresa encargada de idear y ejecutar este proceso, valiéndose de las diversas herramientas de mercadeo disponibles, entre ellas la publicidad. (Recuperado de la World Wide Web el 25 de julio de 2011:
<http://www.unlenguajeuncamino.com>)

2.5 Departamento de medios

Según el glosario de términos de JMC*Y&R, es:

Un grupo de personas encargado de pautar publicidad en medios de acuerdo a una serie de estrategias y conocimientos. Los departamentos de medios son las unidades dentro de las agencias de publicidad encargadas de eso. Las agencias de medios son empresas dedicadas a la planificación, compra y control de medios a nivel provincial o nacional. Las centrales de medios son redes de agencias de medios con cobertura en una región, por ejemplo, América Latina. (Recuperado de la World Wide Web el 25 de julio de 2011:
<http://www.unlenguajeuncamino.com/>)

2.6 Planificación de Medios

Según el glosario de términos de Adlatina, es la selección de los medios de comunicación y soportes específicos dentro de los mismos, a emplear en la campaña publicitaria. La elección de los medios está en función de los objetivos publicitarios, mensaje, alcance y frecuencia deseados. Cada medio es apropiado en situaciones distintas. La planeación de medios tiene como finalidad maximizar la efectividad del

mensaje publicitario. (Recuperado de la World Wide Web el 05 de junio de 2011: <http://www.adlatina.com/glosario/?Letter=P>)

2.7 Pauta en medios

Según el glosario de términos de JMC*Y&R, consiste en “una serie planificada de apariciones de un mensaje publicitario en uno o más medios durante un tiempo determinado que las agencias de publicidad, agencias de medios o centrales de medios compran”. (Recuperado de la World Wide Web el 25 de julio de 2011: <http://www.unlenguajeuncamino.com/>)

2.8 Proceso de compra de espacios publicitarios en televisión

Según la fuente anterior, el proceso de compra de espacios publicitarios en el medio televisivo se hace por tiempo. Las opciones disponibles para los *spots* son: 20”, 30”, 40” y 60” y un mínimo de 10” (en este caso sólo para campañas de intriga). El costo de estos espacios varía de acuerdo a los bloques de horarios de programación que los canales definen (matutino, vespertino, infantil, estelar o prime time y madrugada). Los esquemas de compra existentes son:

- Selectivos: en ciertos momentos de la programación.
- Rotativos o mixtos: en diversos bloques de programación, cambiando de uno a otro a lo largo de la campaña o durante ciertos días de la semana.
- Especiales: sólo cuando sea transmitido cierto tipo de programación: belleza, deportiva, musical, filmes.

Al pautar, el canal de televisión queda comprometido a cumplir la pauta. Si no lo hace por alguna razón (técnicas, cadenas nacionales, irrupción de eventos noticiosos, etc.) debe compensar al cliente con otro espacio o con un descuento más adelante. (Recuperado de la World Wide Web el 18 de abril de 2011: <http://www.unlenguajeuncamino.com/>)

2.9 Consumidor

Se entiende por consumidor a cualquier agente económico que demanda bienes y servicios. En este caso, todas las personas, sin excepción, son consumidores, pues es inevitable que utilicen bienes y servicios para satisfacer las necesidades que se presentan a lo largo de su vida. El consumidor es el demandante de los bienes finales que se ofrecen en el mercado y, por lo tanto, quien selecciona entre los mismos cuáles habrá de comprar. (Recuperado de la World Wide Web el 19 de enero de 2011: <http://www.eco-finanzas.com>)

Según la Ley General de Publicidad de Cataluña,

Son consumidores y usuarios las personas físicas o jurídicas que adquieren, utilizan o disfrutan, como destinatarios finales, bienes muebles o inmuebles, productos, servicios, actividades o funciones, cualquiera que sea la naturaleza pública o privada, individual o colectiva, que quienes los producen, facilitan, suministran o expiden. (Ley General de Publicidad del *Departament de Justícia de la Generalitat de Catalunya*. Recuperado de la World Wide Web el 22 de febrero de 2011: <http://civil.udg.es/normacivil/estatal/contract/Lgp.htm>)

Para Lázaro y Mayoral (2005), el consumidor es “el principal actor de la vida económica; para él se produce, se vende y a él se trata de captar con el fin de que adquiera cada vez mayor cantidad de mercancías” (p. 55)

Un individuo que obtenga un producto para almacenarlo y posteriormente comercializarlo, no es considerado un consumidor.

2.10 Target

Se entiende como *target* o Público Objetivo al conjunto de personas a las que va específicamente dirigida una comunicación. el segmento de la población que representa mayores expectativas de venta. (González Lobo y Carrero, 2008, p. 314)

2.11 Marca

“Es el nombre, término, símbolo o diseño, o una combinación de ellos, asignado a un producto o a un servicio, por el que es su directo responsable” (Publicidad. Mercadeo y Publicidad. Recuperado el 20 de enero de 2010 de la World Wide Web: www.elprisma.com)

La marca es quien da a conocer el producto o servicio, y lo identifica y diferencia de la competencia; garantiza su calidad y asegurar su mejora constante.

“Cualquier nombre, término, signo, símbolo o diseño, o cualquier combinación de estos elementos cuyo propósito consiste en identificar los bienes o servicios de uno o varios vendedores y en diferenciarlos de los del resto de competidores” (Kotler y Armstrong, 1998, p. 298)

2.12 Producto

Según la fuente anterior, es cualquier cosa, actividad o beneficio que se pueda ofrecer al mercado para su atención, adquisición, uso o consumo, y que pudiera satisfacer un deseo o una necesidad. (Kotler y Armstrong, 1998, p. 297)

2.13 Preventa

“La preventa se puede definir como la atención al cliente antes de la venta, en el sentido del conocimiento de sus necesidades y características.”

El objetivo es buscar y obtener entrevistas de venta con los clientes, se concreta el día u hora de las mismas, creando un clima de diálogo y fomentar las relaciones con los clientes. (Recuperado de la World Wide Web el 11 de julio de 2011: <http://www.rivassanti.net/curso-ventas/la-preventa.php>)

2.14 Publicidad actual en Venezuela

Los anunciantes que actualmente realizan pautas en la televisión Venezolana, han disminuido en relación con hace unos años. Así lo indica el Licenciado Julio Miguel, Director de Cine Publicitario y profesor de la cátedra Producción Audiovisual Publicitaria de la Universidad Católica Andrés Bello.. Señala que los clientes que están anunciando considerablemente para la situación actual, son los que están produciendo tres comerciales al año, y ya eso es un número importante. Antes hablabas de que un cliente podía producir diez comerciales al año, pero hoy en día si un cliente hace tres o cuatro comerciales al año, es un número importante dada la situación económica que se está viviendo. (Comunicación personal, Julio 9, 2011)

Los clientes que se mantienen produciendo comerciales son, según el Director Julio Miguel, las transnacionales, ya que como no tienen cómo sacar el dinero del país para reportar a sus respectivas transnacionales, producen en Venezuela con ese dinero, y esos comerciales se transmiten en todas partes del mundo, compensando de esa manera que en otros países no realicen comerciales. Los otros clientes que producen de manera importante, “son clientes grandes como Polar, Alfonso Rivas, empresas importantes del país que se mantienen siempre produciendo, por el ingreso y capital que tienen”

Los clientes pequeños también producen un comercial que puede estar costando alrededor de los 200.000,00 Bs. (46.511,00 \$) y 250.000,00 Bs. (58.139,00 \$), pero lo que sucede con ese comercial, es que estará al aire dos o tres años. El cliente hace una inversión en publicidad, y divide esa inversión en un comercial que le da mucha rotación y lo mantiene mucho tiempo al aire, no renovando los comerciales de imagen hasta que a nivel administrativo, siente que el comercial se pagó.

Actualmente ha disminuido la cantidad de anunciantes, debido a una fuga importante de ciertas de empresas. Hace cuatro o cinco años se hacían 1200 comerciales anuales, y hoy en día no se llega a los 400 comerciales anuales. No sólo han disminuido los anunciantes, sino la cantidad de comerciales por anunciante.

Se ha reducido también la cantidad de producciones anuales, por un tema de economía y de retorno, ya que si se produce un comercial de 250.000,00 Bs. (58.139,00 \$) se tiene que tener la seguridad de que se va a poder producir el producto para tenerlo en *stock*, debido a la demanda que va a generar el comercial y también que la cantidad de producto que se va a producir, lleve implícito en su costo, el pago del comercial.

Un ejemplo reciente, es la salida al mercado de la Galleta María con chocolate. Éste es un producto de excelente calidad, que irrumpió en el mercado y ha tenido una buena aceptación por parte del consumidor, pero no han sacado un comercial, debido a que “no tienen la capacidad de producción por falta de materia prima, como para asumir la demanda que les va a exigir el mercado en el momento en que saquen un comercial, pudiendo ser contraproducente ya que la demanda es más grande que la oferta, generando un efecto negativo en el consumidor quienes se van a ir hacia otras galletas y productos”. Los anunciantes que no realizan un comercial, no lo hacen ya que no pueden garantizar el abastecimiento de su producto.

MARCO LEGAL

1. Televisión por Suscripción y Marco Legal Venezolano

Para dar un marco legal a este estudio, se considera debe enmarcarse específicamente los artículos 7 8 y 9 en las Normas Técnicas de la Ley de Responsabilidad Social en Radio y Televisión, específicamente tratado y clarificado por CONATEL:

Capítulo II. De la Difusión de Mensajes

- **Artículo 7. Tipos, Bloques de Horarios y Restricciones por Horario**

Horario supervisado: Es aquél durante el cual se podrá difundir mensajes que, de ser recibidos por niños, niñas y adolescentes, requieran de la supervisión de sus madres, padres, representantes o responsables. Este horario está comprendido entre las cinco antemeridiano y las siete antemeridiano y entre las siete postmeridiano y las once postmeridiano.

Las series Glee y Dr. House corresponden al bloque horario señalado en este artículo legal, debido a que la hora de transmisión es de 10:00 a 11:00 postmeridiano.

Artículo 8. Tiempos para Publicidad, Propaganda y Promociones

En los servicios de radio y televisión, el tiempo total para la difusión de publicidad y propaganda, incluidas aquéllas difundidas en vivo, no podrá exceder de quince minutos por cada sesenta minutos de difusión. Este tiempo podrá dividirse hasta un máximo de cinco fracciones, salvo cuando se adopte el patrón de interrupciones del servicio de radio o televisión de origen, en las retransmisiones en vivo y directo de programas extranjeros o cuando se trate de interrupciones de eventos deportivos o espectáculos de estructura similar que por su

naturaleza y duración reglamentaria requieran un patrón de interrupción distinto.

Esta ley aplica también al tiempo de publicidad y propaganda de las series televisivas a estudiar en este trabajo de grado.

Artículo 9 Restricciones a la Publicidad y Propaganda

Por motivos de salud pública, orden público y respeto a la persona humana, no se permite en los servicios de radio y televisión, durante ningún horario, la difusión de publicidad sobre:

1. Cigarrillos y derivados del tabaco.
2. Bebidas alcohólicas y demás especies previstas en la legislación sobre la materia.
3. Sustancias estupefacientes o psicotrópicas prohibidas por la ley que rige la materia.
8. Armas, explosivos y bienes o servicios relacionados y similares.

En los servicios de difusión por suscripción, no está permitida la difusión de publicidad de los productos contemplados en los numerales 1, 2, 3, y 8 de este

MARCO REFERENCIAL

1. AGB Nielsen Media Research

AGB Nielsen Media Research (AGB Venezuela) es la primera oficina del Grupo AGBNielsen establecida en América Latina, fundada en febrero de 1994. Ha permanecido como proveedor oficial del Mercado publicitario, en un entorno de país de dificultades económicas y de alta conflictividad política.

En febrero de 1994, AGB Nielsen Media Research (AGB Venezuela) realiza la primera entrega de data de la ciudad de Caracas.

Como resultado de una exitosa expansión del panel se completa una instalación de 810 Hogares lo que representaba las 9 principales áreas urbanas del país.

Desde El 1° de abril de 2003, producto de la adversa situación del mercado en el país, el panel fue redimensionado a 590 hogares aproximadamente, en las principales ciudades del país: Caracas, Barquisimeto, Maracaibo y Valencia.

A partir de enero 2007, luego de un proceso de ampliación, cuenta con medición de 6 ciudades: Caracas, Barquisimeto, Maracaibo, Valencia y región Oriente (Puerto La Cruz y Ciudad Guayana) con 770 hogares en una primera etapa y a partir de agosto 2009 se implementa una nueva ampliación a 880 HH.

Actualmente se encuentra en una nueva etapa de ampliación donde se instalarán 120 nuevos hogares para completar 1000 hogares en las ciudades mencionadas.

AGB Venezuela posee la capacidad de medición de 4 televisores por hogar. Puede medir 8 miembros de la familia y hasta 7 invitados. Maneja un ilimitado número de canales. Realiza la medición de VCR (VHS y Video Juegos), cable y satélite.

1.1 Misión

Medir la audiencia de los programas y *breaks* comerciales de TV, estableciendo un lenguaje común entre canales, agencias y anunciantes, basado en la calidad, transparencia y confiabilidad de la información de AGB Nielsen Media Research.

1.2 Objetivos

- Que los *ratings* de AGB Nielsen Media Research sirvan como moneda de cambio
- Facilitar a los canales el satisfacer a sus televidentes
- Permitir a las agencias optimizar la inversión publicitaria
- Respalda las marcas y ventas de los anunciantes.

1.3 Estrategia

- Seleccionar un panel altamente representativo de la población
- Instalar y mantener la infra-estructura (Pollux y Meters)
- Gerenciar el panel
- Proveer el mejor SW de aplicación
- Proveer excelente servicio a los clientes

2. Descripción de las series

2.1 Dr. House

Figura No. 1

2.1.1 Ficha técnica de Dr. House:

Título:

House (España)

Dr. House (Hispanoamérica)

Género: Drama médico

Creado por: David Shore

Reparto:

Hugh Laurie

Lisa Edelstein

Omar Epps
Robert Sean Leonard
Jennifer Morrison
Jesse Spencer
Peter Jacobson
Olivia Wilde

País de origen: Estados Unidos

Duración: 43 minutos aproximadamente

Idioma: Inglés

Temporadas: 7

Episodios: 139

Producción:

Producción ejecutiva:

Paul Attanasio
Katie Jacobs
David Shore
Bryan Singer
Russell Friend
Garrett Lerner
Thomas L. Moran
Hugh Laurie

Época de ambientación: Presente

Emitido por:

Fox en Estados Unidos

Universal Channel en Latinoamérica

Fechas de emisión: 16 de noviembre de 2004 – presente

(Recuperado de la World Wide Web el 01 de febrero de 2011: <http://www.fox.com/house/about/>)

Dr. House es un excelente e innovador drama médico, en donde el villano de la película es una enfermedad médica y el héroe es un irreverente, controversial y a la vez

brillante médico que posee unos modales objetables, y para quien su premisa es la desconfianza, sobre todo la que le inspiran sus pacientes.

La serie gira alrededor del Dr. Gregory House (Laurie), un genio de la medicina, presumido y de fuerte y marcada personalidad que dirige el Departamento de Diagnóstico Médico del ficticio Hospital Universitario Princeton-Plainsboro de Nueva Jersey. House carece de trato con los pacientes y de cómo hacer frente a su propio dolor físico constante producto de una enfermedad, usa un bastón que acentúa su comportamiento mordaz, brutalmente honesto. Su comportamiento a menudo raya en lo antisocial, pero House es un brillante diagnosticador cuyo pensamiento poco convencional e instintos impecables le han valido gran respeto por parte de sus pares. Es un amante de los desafíos que representan aquellas enfermedades que sólo él puede identificar y tratar para salvar la vida de sus pacientes.

House dirige un equipo de élite de expertos que le ayudan a desentrañar los misterios de los diagnósticos, incluyendo al cirujano plástico Dr. Chris Taub (Peter Jacobson), a la enigmática Dr. Remy Hadley/Thirteen (Olivia Wilde) y al cirujano Dr. Robert Chase (Jesse Spencer). El oncólogo especialista Dr. Jame Wilson es su confidente y buen amigo, y mantiene una relación un tanto inestable e indefinida con la Dr. Liza Cuddy (Lisa Edelstein), quien es la Decana de Medicina y administradora del hospital. A pesar de que los dos están en constante conflicto sobre las obligaciones de House y su comportamiento poco convencional, ella admite que su brillantez vale la pena. El neurólogo Dr. Eric Foreman (Omar Epps) sirve como los ojos y los oídos de Cuddy en el equipo de House.

Al departamento de diagnóstico se le asignan casos complejos a los que House se suele enfrentar de forma impersonal, evitando el trato directo con los pacientes, siempre que pueda. House considera que la gente tiende a mentir ("todo el mundo miente") y que esa actitud complica o impide descubrir la verdad. Por regla general, en cada capítulo el equipo debe diagnosticar un caso difícil y para ello atraviesa todo un proceso investigativo lógico-empírico, exponiendo y descartando diversas hipótesis, a medida que los hechos se van sucediendo, hasta resolverlo.

House es adicto a la vicodina a causa de un dolor crónico en la pierna derecha derivado de una necrosis muscular (causada por un aneurisma) y tiene un carácter intratable, pero posee un gran sentido del sarcasmo y la ironía. Demuestra falta de respeto por las normas, procedimientos y protocolos establecidos y escaso interés en llevar a cabo otras tareas médicas diferentes a la resolución de casos complejos. (Recuperado de la World Wide Web en febrero de 2011: <http://www.fox.com/house/about>)

2.2 *Glee*

Figura No. 2

2.2.1 *Ficha Técnica de Glee:*

Título: Glee

Género: Comedia musical, Drama adolescente

Creado por:

Ryan Murphy

Brad Falchuk

Ian Brennan

Reparto:

Dianna Agron

Chord Overstreet

Chris Colfer

Jessalyn Gilsig

Jane Lynch

Jayma Mays

Kevin McHale

Lea Michele

Cory Monteith

Heather Morris

Matthew Morrison

Mike O'Malley

Amber Riley

Naya Rivera

Mark Salling

Jenna Ushkowitz

Harry Shum, Jr.

País de origen: Estados Unidos

Duración: 42 minutos aprox.

Idioma: Inglés

Temporadas: 2

Episodios: 32

Producción ejecutiva:

Ryan Murphy

Brad Falchuk

Dante Di Loreto

Emisión:

Fox en Estados Unidos

Fox en Latinoamérica

Fechas de emisión: 19 de mayo de 2009 a presente.

(Recuperado de la World Wide Web el 01 de febrero de 2011: <http://www.fox.com/glee/about/>)

Es una comedia musical creada por Ryan Murphy que se desarrolla en un colegio –o secundaria– estadounidense, con estereotipos que estamos acostumbrados a ver en otras historias audiovisuales juveniles, como los atletas fortachones malucos, las porristas perfectas y descerebradas, los *nerds* que son víctimas de las bromas más pesadas de los populares, entre otros.

En el coro *Glee* los perdedores, invisibles, excluidos y raros, cobran protagonismo desde que el sosegado profesor de español William Schuester (Mathew Morrison) tiene la enorme ilusión de devolver al coro de la escuela el antiguo esplendor, ante el desaliento de su esposa Terri, que no lo quiere ocupado en algo que no generará ingresos. Decide crear *New Directions* y hace una audición para elegir a los integrantes del coro. En la presentación quedan elegidos los únicos cinco alumnos que se presentan: Rachel Berry, quien se considera a sí misma una gran estrella; Kurt Hummel, un simpático homosexual con refinado gusto por la moda; Mercedes Jones, se niega a tener cualquier papel secundario en el coro, se considera una diva; Tina Cohen-Chang, la asiática que finge ser tartamuda y está enamorada de Artie; y Artie Abrams, es parapléjico y está enamorado de Tina.

Aunque son excelentes cantantes, Will cree que no logrará su propósito, por lo que, alentado por Emma Pillsbury –orientadora vocacional y consejera del colegio– trata de introducir a chicos populares. Así Will introduce a Finn Hudson, *quarterback* del

equipo de fútbol del colegio; quien no sólo posee talento: también enamora a Rachel y a Kurt, y provoca los celos de su novia, la líder de las animadoras, Quinn Fabray.

Con respecto a la audiencia de *Glee*, Murphy lo concibió para que sea un espectáculo familiar que pudiera atraer tanto a los adultos como los niños, con personajes adultos actuando al mismo nivel de los protagonistas adolescentes. Se ha convertido rápidamente en un fenómeno de la cultura pop. Este año se convirtió en la serie número uno de entretenimiento entre los adolescentes y se encuentra en el Top 3 de series entre adultos entre 18-49 años.

La característica principal de la serie es que presenta numerosos musicales ejecutados por los personajes. Los segmentos musicales adoptan sobre todo el formato de actuaciones, y en menos ocasiones, de situaciones espontáneas representadas como canto y baile. Esto se debe a la intención de que la serie se mantenga basada en la realidad.

En Latinoamérica la segunda temporada se estrenó el 18 de noviembre en su horario habitual de *prime time*, por Fox. La segunda temporada está siendo promocionada por esta cadena desde el 9 de septiembre, momento en el cual finalizó la primera temporada. (Recuperado de la World Wide Web en febrero de 2011: <http://www.fox.com/glee/about>)

Los canales encargados de transmitir estas series son Universal Channel con Dr. House, y Fox con Glee.

3. Fox

3.1 Personalidad

Fox es el canal de entretenimiento general de las series de televisión más innovadoras del mundo. Desde las series de hora americanas de más calidad y renombre hasta las producciones originales más *Premium* de la región, Fox representa hoy el paso que el entretenimiento general dará mañana. Fox fue originalmente lanzado en Latinoamérica en el año 1993.

3.2 Programación

Fox es el canal líder de comedias animadas y ficción, y series dramáticas de una hora incluyendo Los Simpsons, 24, Bones, Lie To Me, Futurama, Glee y es considerado el canal básico indispensable tanto en la región como en diversos territorios del mundo.

3.3 Audiencia

51% hombres - 49% mujeres.

71% Clase Media/Alta.

(Recuperado el 14 de Mayo de 2011 en la Word Wide Web: <http://www.foxonestop.com/ef/canales-fox>)

4. Universal Channel

4.1 Personalidad

Universal Channel es el canal de entretenimiento general que capitaliza el prestigio y solidez de Universal Studios, su extenso archivo cinematográfico y televisivo y su comprobado posicionamiento como uno de los más grandes líderes de entretenimiento de Hollywood.

4.2 Programación

La programación de Universal Channel incluye series de éxito tales como Dr. House, Brothers & Sisters, The Good Wife, Héroes, La Ley y el Orden Y La Ley y el Orden UVE, entre otras.

4.3 Audiencia

56% mujeres - 44% hombres.

74% Clase Media/Alta.

(Recuperado el 14 de Mayo de 2011 en la Word Wide Web: <http://www.foxonestop.com/ef/canales-universal-channel>)

Ambas series son transmitidas por estos canales de televisión por suscripción aquí en Venezuela. Directv e Inter son las dos empresas distribuidoras de televisión por suscripción más grandes del país.

5. *Directv*

Directv es el proveedor líder de servicios de televisión vía-satélite que brinda la más Alta Definición de imagen en televisión y está disponible para más de 18.7 millones de clientes en los Estados Unidos y para más de 7 millones de clientes en América Latina y en el Caribe. Los clientes de Directv disfrutan del 100% de imagen y sonido digital, servicio de atención al cliente líder de la industria, superioridad tecnológica incluyendo los servicios avanzados de DVR y HD DVR (con los que se puede pausar, grabar y retroceder); tecnología premiada como el Control Plus™, y la más completa cobertura de los más importantes eventos, ligas y paquetes deportivos brindados con las funciones interactivas que sólo Directv puede proveer.

5.1 *Visión*

Hacer de Directv la mejor experiencia televisiva del mundo.

5.2 *Misión*

Transformar el panorama de la comunicación mediante una combinación irresistible y diversa de contenido, tecnología y servicio, convirtiendo a Directv en la selección favorita del consumidor.

5.3 *Valores*

- Liderazgo
- Innovación

- Determinación
- Agilidad
- Trabajo en equipo
- Integridad

5.4 Metas

- Ofrecer el mejor servicio al cliente
- Proveer de contenido poderoso y diferenciador
- Ser vanguardia en el mercado con nuevas tecnologías
- Incrementar la base de clientes a más de 5 millones en toda Venezuela
- Afianzar una estrategia de inversión que cree rentabilidad
- Atraer y retener a empleados que aporten diversidad y originalidad
- Maximizar la eficiencia y ejecución de operaciones

5.5 Historia

Directv es el primer servicio de televisión vía satélite directo al hogar en llegar a América Latina y el Caribe. Desde su lanzamiento, Directv llega a cientos de miles de hogares en más de 10 países en toda la región. A diferencia de otros servicios de televisión paga, Directv ofrece la mejor programación internacional sin importar la topografía del país donde reside el cliente; un lugar recluso en las montañas o en la costa.

El sistema Directv fue creado en los Estados Unidos en el año 1994, y hoy es provisto en América Latina, México y Caribe por Directv *Latin America*, LLC, a través de los satélites GALAXY III-R y el GALAXY III-C, que fue lanzado hacia fines del 2002; lo que les permite ofrecer una alta calidad de imagen y sonido digital. Al tener ambos satélites alineados en el espacio, Directv tiene la capacidad de transmitir más de 300 canales de video y audio digital. Desde su lanzamiento en 1996, Directv es la plataforma digital más grande del mundo, sus clientes gozan de programación exclusiva,

tecnología de punta -que incluye equipos avanzados y en Alta Definición (DVR y HD-DVR), con los que se puede pausar, grabar y retroceder.

Por iniciativa de la Organización Cisneros, el 28 de junio de 1996, el presidente de la República Rafael Caldera, por invitación de Gustavo Cisneros (Presidente de la Organización Diego Cisneros), inauguró el Centro Regional de Transmisiones de Directv, en Los Caobos, Caracas. Lugar que junto al satélite Galaxy III R, colocan al país a la vanguardia en telecomunicaciones. (Recuperado de la World Wide Web el 25 de julio de 2011: <http://www.directv.com.ve>)

6. Inter

Inter fue fundada en 1996 en Barquisimeto bajo el nombre de Intercable, ofreciendo hoy en día al todo el país servicio de Televisión por Cable, acceso a Internet y Telefonía. Se desarrolló como uno de los más ambiciosos proyectos de telecomunicaciones del país, avalado con la más moderna tecnología. Actualmente cuenta con una Red de más 14 mil Km de fibra óptica y presencia en más de 70 ciudades del país y más de 1.200.000 hogares.

6.1 Misión

Brindar con excelencia, múltiples servicios de telecomunicaciones, conectando los hogares venezolanos al mundo. Contribuyendo a impulsar el continuo desarrollo de Venezuela.

6.2 Visión

Liderar el mercado, innovando en tecnología y servicios, superando las expectativas de sus Clientes. Impulsar el desarrollo integral de su personal, respaldando

su accionar con sofisticados sistemas. Incrementar en cada periodo la eficiencia de la operación.

6.3 Valores

- Respeto: Valoran la individualidad y dignidad de las personas, dándoles igualdad de oportunidades.
- Honestidad: Se conducen con transparencia y veracidad a través de sus actitudes y acciones. Dicen lo que piensan y hacen lo que dicen.
- Lealtad: Son fieles a sus principios y sus actividades están determinadas por el sentido de pertenencia a la compañía.
- Ética: Actúan con ética, respetan su palabra y hacen lo que es correcto ante sus clientes y personal.

(Recuperado de la World Wide Web el 20 de julio de 2011: <http://www.inter.com.ve>)

CAPÍTULO III. MARCO METODOLÓGICO

En el Marco Metodológico se busca describir los pasos a seguir para cumplir los objetivos que posee la investigación, así como los instrumentos para recolectar y procesar la información necesaria y la población estudiada. Esta investigación es de carácter cualitativo, por lo cual la selección de la muestra será intencional.

1. Modalidad

1.1 Modalidad I: Estudios de Mercado

Esta área de investigación abarca todos aquellos estudios que tienen como principal finalidad la medición y análisis de variables pertinentes para el diseño e implementación de estrategias de mercadeo. En esta categoría caen investigaciones que tengan relación con: análisis del entorno, estilos de vida y perfiles de audiencia, hábitos y actitudes de consumo, imagen de marca para productos y servicios, segmentación de mercados, análisis de sensibilidad de precios, posicionamiento de productos, efectividad de medios, actividades promocionales para un producto, impacto de estrategias publicitarias, niveles de recordación, estudios de canales de distribución e investigaciones sobre la fidelidad del consumidor. (Recuperado de 10 de noviembre de 2010 de la World Wide Web: <http://www.ucab.edu.ve/teg.html>)

En esta investigación se realizó un estudio de mercado cualitativo, ya que se emplearon métodos de recolección de datos no cuantitativos y las variables definidas para el estudio no son susceptibles a medición.

2. Tipo de Investigación

2.1 Exploratoria de campo

Se orientan a proporcionar elementos adicionales que clarifiquen áreas sobre las que existe un bajo nivel de conocimiento o en las cuales la información disponible esté sumamente dispersa. No generan conclusiones terminantes sino aproximaciones y permiten reconocer tendencias, corrientes o inclinaciones en una determinada situación (Recuperado el 10 de noviembre de 2010 de la World Wide Web: <http://www.ucab.edu.ve/teg.html>)

Es investigación de campo ya que existe una recolección de datos directamente de los sujetos investigados sin manipular ninguna variable.

3. Diseño de la Investigación

Este trabajo de grado es de tipo no experimental, ya que no se manipulan las variables, ni se construye ninguna situación, se observa y analiza una ya existente.

Es un diseño en el que no se ejerce control ni manipulación alguna sobre las variables bajo estudio, sino que se observa de manera no intrusiva el desarrollo de las situaciones y en virtud a un análisis cuidadoso se intenta extraer explicaciones de cierta validez". (Fases de un trabajo de investigación académico. Recuperado el 15 de octubre de 2010 de la World Wide Web: <http://www.ucab.edu.ve/teg.html>)

4. Objetivo General

Analizar el uso de los espacios comerciales en dos series de canales de televisión por suscripción con respecto a la relación que tienen con la audiencia de ambas.

4.1 Objetivos Específicos

1. Identificar mediante una matriz de contenido las marcas que transmiten sus comerciales en los bloques publicitarios de las series Glee y Dr. House.
2. Determinar el perfil psicográfico de los televidentes de las series Glee y Dr. House.
3. Investigar el *target* de cada serie.
4. Conocer el proceso de negociación de los bloques publicitarios entre los anunciantes y los canales de televisión.
5. Identificar la relación entre las marcas que se anuncian en cada bloque publicitario y el *target* de la serie

5. Sistema de Variables

Por variable se entiende “cualquier característica o atributo que puede cambiar o adoptar distintos valores a medida que transcurre el tiempo” (Recuperado el 13 de enero de 2011 de la World Wide Web: <http://www.ucab.edu.ve/ucabnuevo>)

5.1. Definición de Variables

5.1.1. Televidente

Se refiere al grupo de personas que siguen la serie de televisión con regularidad. Para efectos de la investigación es necesario conocer el perfil psicográfico de las mismas.

5.1.2. Target

Se refiere al público al que está dirigida la serie de televisión. Para la investigación esta información debe ser suministrada por fuentes oficiales, bien sea los canales que las transmiten o empresas de medición de audiencia televisiva.

5.1.3. Productos Anunciados

Se refiere a aquellos productos publicitados en los bloques comerciales de cada serie de televisión.

5.1.4. Pauta Publicitaria

Se refiere al proceso de pauta en el medio televisivo entre los anunciantes y las *cableras* o los canales.

5.1.5. Distribuidoras de Televisión por Suscripción

Se refiere a las empresas que se encargan de prestar el servicio al público de canales de televisión por suscripción, dos de los cuales son objeto de estudio de esta investigación.

5.1.6. Canales de Televisión por Suscripción

Se refiere a los canales que transmiten las series de televisión que son objeto de estudio de la presente investigación.

5.1.7. Anunciantes

Se refiere a los anunciantes que pautan sus productos en los bloques comerciales de las series de televisión estudiadas en esta investigación.

5.2. Operacionalización de Variables

En este paso se indica una característica o atributo que hace factible la medición de las variables a ser estudiadas.

- Dimensiones: cada una de las grandes áreas concretas en que se puede descomponer un objetivo, una hipótesis o una variable.
- Indicadores: elementos que permiten señalar la existencia de una cierta dimensión y contribuyen a definirla.
- Ítems: preguntas o reactivos en que se transforman los indicadores para incluirlos dentro de los instrumentos de recolección de datos.
- Instrumentos: distintas herramientas de que se dispone para recolectar información y en las que se agrupan los ítems.
- Fuentes: individuos u organizaciones que poseen la información necesaria en la calidad y cantidad requeridas, consultados a través de los distintos instrumentos.

5.2.1. Hipótesis

Se entiende como hipótesis a una suposición que da respuesta tentativa al problema de investigación que permite establecer relaciones entre hechos. (Salkind, 1999, p.7)

Se tomará como base la siguiente hipótesis para el estudio: Los productos anunciados en los bloques publicitarios de las series Glee y Dr. House, están pautados según la audiencia de cada serie.

A continuación se presenta el cuadro de operacionalización de variables basado en dicha hipótesis:

5.2.2 Cuadro de operacionalización de variables

Hipótesis	Variables	Indicadores	Ítems	Instrumentos	Fuentes
Los productos anunciados en los bloques publicitarios de las series Glee y Dr. House, están pautados según la audiencia de cada serie.	Televidentes	Ocupación. Edad. Zona donde reside. Nivel de instrucción. Hobbies. Ocupación del tiempo libre. Deporte. Hábitos de consumo. Tiempo mensual dedicado a ver la serie. Observación de los bloques publicitarios de la serie. Productos anunciados que se recuerdan. Productos que se consideran que deben pautar. Críticas hacia la publicidad. Otros programas vistos en el mismo canal. Autopromoción existente en el canal. Cablera por la cual el televidente sigue la serie. Utilización de herramienta de grabado en caso de tener el servicio.	¿Ocupación? ¿Edad? ¿Dónde vive? ¿Hasta qué nivel de estudio llegó usted? ¿Qué realiza en su tiempo libre? ¿Tiene algún hobby? ¿Practica algún deporte? ¿Qué Productos utiliza en las siguientes categorías? a. Bancos y Seguros b. Tecnología c. Automóvil d. Alimentos e. Franquicias f. Local Comercial g. Belleza, Higiene y cuidado personal h. Limpieza doméstica i. Productos farmacéuticos j. Loterías y juegos de azar Entretención ¿Se considera Fanático de la serie? ¿Por qué les gusta la serie? ¿Cuántas veces al mes ve la serie? ¿Recuerda alguna publicidad en la serie? ¿Cuál es el producto que más recuerda? ¿Qué tipo de producto considera que debería promocionarse en la serie? ¿Qué le critica a la publicidad de la serie? ¿Qué otros programa ve del canal? ¿Ha notado si existe autopromoción del canal? ¿Por cuál cablera sigue la serie? ¿En caso de ser visto por Directv, graba el programa?	Focus Group	Televidentes de cada serie.
	Target	Sexo. Edad. Clase social.	¿Sexo en relación a Afinidad con el programa? ¿Sexo en relación al porcentaje de rating? ¿Sexo en relación al porcentaje de adhesión? ¿Edad en relación a Afinidad con el programa? ¿Edad en relación al porcentaje de rating? ¿Edad en relación al porcentaje de adhesión? ¿Clase social en relación a afinidad con el programa? ¿Clase social en relación al porcentaje de rating? ¿Clase social en relación al porcentaje de adhesión?	Entrevista	Empresa de medición de audiencia televisiva

Producto	Producto. Categoría de Producto. Marca.	Bloque publicitario Producto Marca Categoría de producto	Matriz de contenido	Series de TV
Pauta publicitaria	Forma de decisión. Manera de pautar. Horario. Señales. Recomendaciones.	Al momento de la pauta, ¿quién decide dónde se debería pautar? ¿El anunciante o el canal? En ambos canales, la autopromoción es alta. ¿A qué se debe? ¿Que el horario sea el mismo, a las 10 pm, influye en que la pauta sea parecida? ¿Si las mismas señales, estuvieran en señal abierta, fuese totalmente distinta la distribución de comerciales? ¿Qué recomienda a los anunciantes a la hora de pautar?	Entrevista	Expertos en planificación de medios
Caberas	Venta de espacios publicitarios. Paquetes de canales. Preventa.	¿Las caberas tienen un porcentaje de espacios publicitarios para vender a los anunciantes? Podría por favor explicar el procedimiento de venta de espacios publicitarios a los anunciantes? ¿Es a través de preventa? La venta de espacios a los anunciantes se realiza por paquetes de canales o ellos eligen dónde quieren anunciar? Existe algún tipo de negociación? ¿Por qué los canales insisten tanto en la autopromoción? ¿Es por falta de anunciantes o porque necesitan vender su programación a la audiencia? ¿Poseen datos o información sobre el perfil de los canales Fox y Universal o las series Glee y Dr. House? ¿ Si una serie tiene rating alto, sube la tarifa para anunciar en ésta? ¿Los comerciales de la cablera los transmiten mientras el canal está haciendo autopromoción, o indiferentemente del comercial que esté pasando el canal en ese momento?	Entrevista	Directivos de distribuidoras de TV por suscripción
Canal	Venta de espacios publicitarios. Conocimiento del perfil de las series Razón de la autopromoción. Asignación de tiempo para comerciales de país en cada bloque publicitario. Horario. Rating de las series. Proceso de compra de la serie en Estados Unidos. Compra de espacios por anunciantes y agencias.	¿En el proceso de negociación de los espacios publicitarios, los anunciantes se acercan al canal o el canal a los anunciantes? ¿Los canales estudian el perfil de las series o esa información es dada con la compra de las series? ¿A qué se debe el alto nivel de autopromoción? ¿En qué consiste el <i>Feed</i> ? ¿Hay alguna razón en particular por la que las series sean transmitidas a las 10 pm? ¿Cómo se negocian las preventas con los anunciantes? ¿Tienen el rating de la serie Glee y Dr. House?? ¿Cómo es el proceso de compra de series en USA? ¿Ha disminuido la compra de espacios por parte de las agencias de publicidad? ¿Ha aumentado la compra directa por parte de los anunciantes? ¿Saben cuáles anunciantes pautan directamente con ustedes y cuáles lo hacen a través de agencia? ¿A qué se debe la pauta de productos que no corresponden al	Entrevista	Directivos de canales de TV por suscripción

		<p>target del programa?</p> <p>¿Quién paga la autopromoción del canal? (ambos canales; FOX y UNIVERSAL)</p> <p>¿En qué consiste el "tono" que dan los canales para que entren los comerciales de las cableras?</p>		
Anunciantes	<p>Negociación de espacios publicitarios.</p> <p>Estudios del perfil de televidente.</p> <p>Razón o motivo de pauta.</p> <p>Compra de pauta.</p>	<p>A la hora de pautar en un espacio publicitario en televisión, ¿Los anunciantes se acercan al canal o el canal a los anunciantes?</p> <p>¿Ustedes asisten a las preventas de los canales?</p> <p>¿Ustedes negocian espacios publicitarios con cableras?</p> <p>¿Quién realiza el estudio del perfil del televidente del programa donde van a pautar?</p> <p>Ustedes son anunciantes en ambas series en los meses de febrero a abril. ¿Cuál fue la razón para pautar ahí?</p> <p>¿Al momento de pautar, realizan la compra directa con los canales o utilizan una agencia como intermediario?</p>		<p>Directivos del área de mercadeo de los anunciantes</p>

6. Población

La población es el total del caso del estudio. (Namakforoosh y Naghi, 2005, p.185)

7. Muestra

En ocasiones en que no es posible analizar a todos los elementos de una población se selecciona una muestra, es decir una parte representativa de la población. El muestreo es por entonces una herramienta de la investigación, cuya función básica es determinar qué parte de una población debe examinarse, con la finalidad de hacer deducciones sobre dicha población.

La muestra debe lograr una representación adecuada de la población, en la que se reproduzca de la mejor manera los rasgos esenciales de dicha población que son importantes para la investigación. Para que una muestra sea representativa, y por lo tanto útil, debe de reflejar las similitudes y diferencias encontradas en la población, es decir ejemplificar las características de ésta. (Recuperado de la World Wide Web el 11 de julio de 2011: <http://www.estadistica.mat.uson.mx/Material/elmuestreo.pdf>)

En el muestreo intencional todos los elementos muestrales de la población serán seleccionados bajo estricto juicio personal del investigador. En este tipo de muestreo el investigador tiene previo conocimiento de los elementos poblacionales. Aunque este muestreo es subjetivo, requiere que el investigador conozca los elementos muestrales, lo que permite que el muestreo sea representativo. (Namakforoosh y Naghi, 2005, p.189)

Para este estudio, la muestra fue intencional, teniendo como característica principal ser televidentes de las series Glee y Dr. House de Distrito Capital, pertenecientes a los estratos socioeconómicos C y D de ambos sexos y diferentes edades.

También parte de la muestra fueron los especialistas consultados para aportarnos información en las distintas áreas involucradas en el proceso de negociación de los espacios publicitarios.

7.1 Determinación del tamaño de la muestra

Es difícil determinar a priori el número de muestra preciso a entrevistar en un estudio cualitativo para obtener toda la información necesaria para el mismo. Lo importante es el contenido y la calidad de la información y no una representación estadística. Se tienen que elegir individuos concretos que posean las características necesarias para brindar la información buscada, y a medida que va avanzando la investigación se va rediseñando la muestra definitiva en función del punto de saturación, es decir, en el cual realizar entrevistas adicionales no aportaría nada nuevo a la información ya recabada. (Técnicas cualitativas para la recogida de datos en investigación cualitativa. Recuperado de la World Wide Web el 11 de julio de 2011: <http://www.fuden.es/>)

7.2 Selección del método de muestreo

Para la selección de los expertos que participaron en el estudio se usó el método *Snow Ball*. Éste consiste en pedir a los informantes que recomienden a posibles participantes. Es práctico y eficiente ya que gracias a la presentación que hace el sujeto ya incluido en el proyecto, resulta más fácil establecer una relación de confianza con los nuevos participantes, también permite acceder a personas difíciles de identificar. (El muestreo en la investigación cualitativa. Recuperado de la World Wide Web el 25 de julio de 2011: <http://www.nureinvestigacion.es/>)

Los individuos del *focus group* se hacen por selección intencionada o por conveniencia, lo que significa que la muestra es seleccionada por métodos no aleatorios,

los individuos presentan características similares a la de la población objetivo. En este tipo de muestra la representatividad la determina el investigador dependiendo de lo que necesite para el estudio. (Recuperado de la World Wide Web el 25 de julio de 2011: <http://minnie.uab.es/~veteri/21216/TiposMuestreo1.pdf>)

8. Técnicas e instrumentos de recolección de datos

La investigación contó con dos etapas de recolección de datos, la primera que consistió en la realización de entrevistas a los especialistas y la segunda con la elaboración de dos sesiones de *focus group* por serie de televisión conformada por ocho participantes cada una.

8.1 La entrevista

Se entiende por entrevista al proceso de interrogar o hacer preguntas a una persona con el fin de captar sus conocimientos y opiniones acerca de algo, con la finalidad de realizar alguna labor específica con la información captada. Hay diferentes formas de realizar esta tarea: por vía telefónica, por entrevistas personales o por correo. (Namakforoosh y Naghi, 2005, p.139)

Con la aplicación de este instrumento se buscó información de la mano de especialistas de las distintas áreas que influyen en el proceso de la negociación de los bloques publicitarios televisivos.

Se les aplicó a expertos en planificación de medios, directivos de canales de señal cerrada y directivos de empresas distribuidoras de televisión por suscripción.

El tipo de entrevista que se utilizó fue la semiestructurada, en la cual el entrevistador dispone de un guión, que recoge los temas que debe tratar a lo largo de la entrevista, y el orden en el que se abordan los diversos temas y el modo de formular las preguntas se dejan a la libre decisión y valoración del entrevistador. (Recuperado de la

World Wide Web el 11 de julio de 2011: http://www.piupc.unal.edu.co/diplomado/pdf/modulo_5/entrevista.pdf)

8.2 *Focus Group*

El grupo focal es una discusión semiestructurada, en la cual un pequeño grupo (usualmente de 8 a 12 personas) de entrevistados, bajo la guía del moderador, habla acerca de temas de especial importancia para el investigador. Los participantes son seleccionados de una población en específico, cuyas opiniones e ideas son relevantes para el investigador. Se obtienen respuestas a fondo sobre lo que piensan y sienten las personas de un grupo de forma libre y espontánea, guiados por el facilitador o moderador. (Balcázar et. al, 2005, p.129)

La planificación del *focus group* comienza con dos actividades paralelas: la escogencia del moderador y la preparación de la discusión, y la escogencia del grupo de personas que participarán. El moderador debe ser una persona genuinamente interesada en oír las opiniones de otros, capaz de verbalizar adecuadamente. El reclutamiento de los participantes se realiza de forma telefónica o personalmente, dejando fuera a individuos no deseables para la investigación. (Davis, 1997, p.65)

Con este instrumento se buscó conocer el perfil psicográfico de los televidentes de las series Glee y Dr. House, así como su estilo de vida y hábitos de compra. De igual forma se intentó saber la afinidad que tienen con el programa y el canal, y la existencia de recordación de las marcas anunciadas por parte de los televidentes.

9. *Unidad de Análisis*

Las unidades de análisis de esta investigación están conformadas por los televidentes de las series observadas, así como también se contó con el apoyo de especialistas en la Planificación de Medios, Directivos de las Distribuidoras de Televisión

por Suscripción, los canales donde se transmiten dichas series y anunciantes que pautaron en el período de tiempo estudiado, en cualquiera de las dos series.

9.1 Unidad de Análisis 1: Los especialistas

9.1.1 Expertos en planificación de medios

Son aquellos especialistas en el área de planificación de medios, quienes proporcionarán información sobre cómo es el proceso de pauta en el medio televisivo, así como todos aquellos aspectos que están relacionados con los bloques publicitarios como son el horario, la frecuencia, el costo, entre otros.

a) Muestra

Las representantes en esta área fueron la Licenciada Fanny Tinoco, profesora de la Universidad Católica Andrés Bello de la cátedra Planificación de Medios, y la Licenciada Ana Carolina González, Gerente de Comercialización Privada del diario Panorama, y también profesora de las cátedras Planificación de Medios y Agencias de Publicidad de la misma universidad.

Fanny Tinoco es profesora actual de la cátedra de Planificación de Medios de la Escuela de Comunicación Social de la Ucab, de la cual es egresada. Ha impartido en la misma Escuela las cátedras de Fundamentos de Marketing e Investigación de Mercados. Ha ejercido el cargo de Vicepresidente de Medios de Nucorpa (Nueva Corporación Publicitaria Nacional CA) durante 16 años. Se ha desempeñado como asistente de Relaciones Públicas en Venezolana de Cementos CA y ha sido profesora de Mercadeo e Investigación de Mercados en el Instituto Universitario de Nuevas Profesiones.

Ana Carolina González es actualmente profesora de las cátedras de Planificación de Medios y de Agencias de Publicidad de la Escuela de Comunicación Social de la

Ucab. Egresada de la misma Escuela en 1994. Ha sido asesora de inversión publicitaria del Grupo Editorial Producto y Gerente de Mercadeo y Ventas de Invermedia CA. Asimismo, ha tenido responsabilidades gerenciales en la unidad de Cuentas Claves de la Editora El Nacional y fungió como directora para la sede de Venezuela de Anuntis de Venezuela SA, empresa transnacional de medios clasificados. Igualmente, se ha desempeñado como Directora General de Conectis Media CA, empresa comercializadora de medios.

b) Instrumento

El instrumento utilizado para la entrevista de los expertos en pauta en medios fue el siguiente:

1. En ambos canales, la autopromoción es alta. ¿A qué se debe?
2. ¿Que el horario sea el mismo, a las 10:00 pm, influye en que la pauta sea parecida?
3. Al momento de la pauta, ¿quién decide dónde se debería pautar? ¿El anunciante o el canal?
4. ¿Si las mismas señales, estuvieran en señal abierta, fuese totalmente distinta la distribución de comerciales?
5. ¿Qué recomienda a los anunciantes a la hora de pautar?

9.1.2 Directivos de las Distribuidoras de Televisión por Suscripción (Cableras):

Son aquellos encargados dentro de la empresa de realizar las negociaciones de los espacios publicitarios con los anunciantes, quienes proporcionarán información sobre este proceso.

a) Muestra

Los representantes entrevistados de esta área fueron el Coordinador de Trade Marketing de Directv Venezuela, Pablo Cachutt, y la Gerente Nacional de Ventas de Publicidad de Inter, Romina Guerra.

Pablo Cachutt ha trabajado anteriormente como Supervisor de Marca y Jefe de Marca en Bimbo de Venezuela, Gerente de Trade Marketing en el Grupo Hermanos Camacho, Director de Cuentas en ASB Comunicaciones Integradas y Category Manager en Avon Cosmetics Venezuela.

Romina Guerra tiene 12 años trabajando en medios de comunicación, manejando radio, prensa, televisión, y actualmente cable operador. Fue Ejecutiva de Negocios de la emisora Éxitos 99.9 FM de la cadena Unión Radio, Asesor de Negocios en el rubro de telecomunicaciones en el diario El Nacional, y Directora Comercial y parte del equipo creador del canal Sun Channel Tourism TV en Venezuela.

Se seleccionaron directivos de estas *cablers* ya que son las dos con mayor participación de mercado en Venezuela.

b) Instrumento

Éste fue el instrumento utilizado para la entrevista de los directivos de las *cablers*:

1. ¿Las *cablers* tienen un porcentaje de espacios publicitarios para vender a los anunciantes?
2. Podría por favor explicar el procedimiento de venta de espacios publicitarios a los anunciantes? ¿Es a través de preventa?
3. La venta de espacios a los anunciantes se realiza por paquetes de canales o ellos eligen dónde quieren anunciar? ¿Existe algún tipo de negociación?

4. ¿Por qué los canales insisten tanto en la autopromoción? ¿Es por falta de anunciantes o porque necesitan vender su programación a la audiencia?
5. ¿Poseen datos o información sobre el perfil de los canales Fox y Universal o las series Glee y Dr. House?
6. ¿ Si una serie tiene *rating* alto, sube la tarifa para anunciar en ésta?

9.1.3 Directivos de los Canales de Televisión por Suscripción

Son aquellos encargados dentro del canal de realizar las negociaciones de los espacios publicitarios con los anunciantes, quienes proporcionarán información sobre este proceso, sobre ambos canales y sobre las series de televisión.

a) Muestra

La representante de esta área fue Antonieta Mariano, Directora de Ventas de Publicidad del Grupo Fox Venezuela, la cual maneja ambos canales que son caso de estudio en la investigación.

Antonieta Mariano es actualmente Directora de Ventas de Publicidad del Grupo Fox Venezuela desde hace 6 años. Su trabajo consiste principalmente en la creación de estrategias de cada uno de los canales y la decisión de cada acción que se va a tomar para la preventa y para la venta de todo el año. Trabajó 10 años en la agencia de publicidad Fisher Day en el área de medios y luego comenzó a incursionar en el área de ventas del Diario Caracas. Trabajó también 10 años en la revista Gerente.

b) Instrumento

Éste fue el instrumento utilizado para la entrevista de los directivos de las Distribuidoras de canales de televisión por Suscripción (*cableras*):

1. ¿En el proceso de negociación de los espacios publicitarios, los anunciantes se acercan al canal o el canal a los anunciantes?
2. ¿ Los canales estudian el perfil de las series o esa información es dada con la compra de las series?
3. ¿A qué se debe el alto nivel de autopromoción?
4. ¿En qué consiste el *Feed*?
5. ¿Hay alguna razón en particular por la que las series sean transmitidas a las 10:00 pm?
6. ¿Cómo se negocian las preventas con los anunciantes?
7. ¿Tienen el *rating* de la serie Glee y Dr. House?
8. ¿ Cómo es el proceso de compra de series en Estados Unidos?
9. ¿ Ha disminuido la compra de espacios por parte de las agencias de publicidad?
10. ¿Ha aumentado la compra directa por parte de los anunciantes?
11. ¿Saben cuáles anunciantes pautan directamente con ustedes y cuáles lo hacen a través de agencia?
12. ¿A qué se debe la pauta de productos que no corresponden al *target* del programa?
- 13.¿Quién paga la autopromoción del canal?
14. ¿En qué consiste el "tono" que dan los canales para que entren los comerciales de las *cableras*?

9.1.4 Directivos del área de mercadeo de los anunciantes

Son aquellos encargados dentro de la empresa de realizar las negociaciones de los espacios publicitarios con los canales y/o las *cableras*, quienes proporcionarán información sobre este proceso.

a) Muestra

Los representantes de esta área fueron la Licenciada Faviola Rosales, Gerente de Mercadeo de Locatel, y Samadhi Pizzorni, Gerente de Mercadeo de Wendy's Venezuela.

Faviola Rosales tiene 13 años trabajando en la Gerencia de Mercadeo de Locatel, en donde se encarga de realizar estrategias de mercadeo, gerenciar el Departamento de Publicidad, del desarrollo junto con la agencia de las campañas publicitarias, entre otros aspectos.

Samadhi Pizzorni es actualmente Gerente de Mercadeo de Wendy's Venezuela desde hace tres años. Trabajó anteriormente en el Departamento de Mercadeo de Movilnet, igualmente en la Fundación Biggott y fue Jefe de Cuentas en Grupo Ghersy.

b) Instrumento

Éste fue el instrumento utilizado para la entrevista de los directivos del área de mercadeo de los anunciantes:

1. A la hora de pautar en un espacio publicitario en televisión, ¿Los anunciantes se acercan al canal o el canal a los anunciantes?
2. ¿Ustedes asisten a las preventas de los canales?
3. ¿Ustedes negocian espacios publicitarios con *cableras*?
4. ¿Quién realiza el estudio del perfil del televidente del programa donde van a pautar?
5. Ustedes son anunciantes en ambas series en los meses de febrero a abril. ¿Cuál fue la razón para pautar ahí?
6. ¿Al momento de pautar, realizan la compra directa con los canales o utilizan una agencia como intermediario?

9.2 Unidades de Análisis 2: Público Objetivo

9.2.1 Televidentes

Son aquellos individuos que siguen las series de televisión regularmente por lo que sienten afinidad por las mismas. Éstos darán información sobre su perfil psicográfico, así como sus hábitos de consumo y su estilo de vida.

a) Muestra

Para esta investigación se realizó una selección intencional de individuos seguidores de cada serie de edades comprendidas entre los 18 y 58 años de edad de ambos sexos, pertenecientes al estrato socioeconómico C del Distrito Capital.

Según Kotler (2004) el perfil psicográfico consiste en las actividades (trabajo, entretenimiento, compras, deportes, actividades sociales), intereses (comida, moda, familia, ocio) y opiniones (sobre ellos mismos, en materia social, comercial y sobre productos) que tiene una persona. Refleja mucho más que la clase social o la personalidad de la persona, además perfila el patrón de acción e interacción del individuo con el mundo. (p. 198)

b) Instrumento

Éste fue el instrumento utilizado para la realización de los *focus group*:

1. ¿Ocupación?
2. ¿Edad?
3. ¿Dónde vive?
4. ¿Hasta qué nivel de estudio llegó usted?
5. ¿Qué realiza en su tiempo libre?
6. ¿Tiene algún hobby?

7. ¿Practica algún deporte?
8. ¿Qué Productos utiliza en las siguientes categorías?
 - a. Bancos y Seguros
 - b. Tecnología
 - c. Automóvil
 - d. Alimentos
 - e. Franquicias
 - f. Local Comercial
 - g. Belleza, Higiene y cuidado personal
 - h. Limpieza doméstica
 - i. Productos farmacéuticos
 - j. Loterías y juegos de azar
 - k. Entretenimiento
9. ¿Se considera Fanático de la serie?
10. ¿Por qué les gusta la serie?
11. ¿Cuántas veces al mes ve la serie?
12. ¿Recuerda alguna publicidad en la serie?
13. ¿Cuál es el producto que más recuerda?
14. ¿Qué tipo de producto considera que debería promocionarse en la serie?
15. ¿Qué le critica a la publicidad de la serie?
16. ¿Qué otros programa ve del canal?
17. ¿Ha notado si existe autopromoción del canal?
18. ¿Por cuál *cablera* sigue la serie?
19. ¿En caso de ser visto por Directv, graba el programa?

9.2.2 *Target*

Es el público al que va dirigida la serie de televisión. Estas características son definidas por una empresa especializada en la medición de audiencias televisivas, quienes proporcionaron esta información.

Dentro de las características que se miden para conocer el *target* de una serie de televisión, está la clase social a la que pertenece el individuo. A continuación se presenta la clasificación según la empresa de medición de audiencia televisiva AGB Nielsen Venezuela:

- **Clase Social AB:** Es la llamada “Clase Alta” que vive con todas las comodidades y lujos. Constituida, como ejemplo, por profesionales universitarios, gerentes o propietarios de negocios medianos – grandes, ejecutivos de alto nivel, entre otros. Quienes residen en casas o quintas y apartamentos lujosos, usualmente de su propiedad, ubicados en zonas residenciales. Además, poseen varios automóviles, generalmente los más costosos. Realizan viajes de placer con frecuencia.
- **Clase Social C:** Es la llamada “Clase Media”. La constituyen familias que pueden cubrir todas sus necesidades y darse ciertas comodidades. Viven en casas, quintas o apartamentos, propios o alquilados y poseen, al menos, un automóvil. Los jefes de familia tienen usualmente empleo fijo y trabajan, por ejemplo, como pequeños comerciantes o industriales, ejecutivos de nivel medio, profesionales, algunos artesanos, técnicos, profesores, entre otros.
- **Clase Social D:** Es la “Clase Media Baja” o “Trabajadora”. Constituida por familias que residen en viviendas más bien modestas, con las comodidades esenciales y poco o ningún lujo. Sin ser pobre, su nivel de vida no es lo suficientemente alto para ubicarlo dentro de la clase media. En este nivel podrían ubicarse, por ejemplo, a obreros calificados, oficinistas, empleados del sector público, de servicios de transporte, técnicos, entre otros.
- **Clase Social E:** Es la “Clase Baja”, la cual vive en condiciones de pobreza. Sus viviendas suelen estar en mal estado, con deficiencias en los servicios sanitarios y carecen de las comodidades esenciales. Las personas que califican a este nivel trabajan, por ejemplo, como obreros no calificados, vendedores ambulantes, campesinos, entre otros. También incluye a personas con trabajo temporal o sin empleo fijo.

9.3 Unidad de Análisis 3: Productos Anunciados

Son los productos que han sido pautados en los bloques comerciales de las series Glee y Dr. House. Se realizó una observación directa de dichos bloques comerciales durante la transmisión de los capítulos nuevos de ambas series los jueves a las 10:00 pm por un período de tres meses: febrero, marzo y abril de 2011.

La observación directa es aquella en la que el investigador no manipula ni controla la situación, se limita a registrar lo que ocurre. Los datos consisten en el registro de los hechos conforme éstos ocurren. (Zikmund y Babin, 2009, p.113)

Estos productos fueron registrados en una matriz de contenido y clasificados posteriormente en categorías, las cuales fueron definidas por los investigadores, de la siguiente manera:

- **Bancos y seguros:** Se refiere a los comerciales que hagan referencia a la banca financiera y a los seguros de vida en cualquier sentido.
- **Alimentos:** Se refiere a los comerciales que hagan referencia a productos alimenticios y bebidas en general.
- **Belleza, higiene y cuidado personal:** Se refiere a los comerciales referentes a los productos de aseo personal, así como de belleza y cosmética.
- **Autopromoción del canal:** Se refiere a los comerciales en los que el canal se encarga de dar a conocer la programación y los horarios.
- **Limpieza doméstica:** Se refiere a los comerciales referentes a artículos para el cuidado y la limpieza del hogar.

- **Tecnología:** Se refiere a los comerciales de equipos electrónicos, es decir, de computación, de comunicación, fotografía, música, etc., así como también las compañías dedicadas a prestar este servicio.
- **Entretenimiento:** Se refiere los comerciales que inviten a entretener o recrear, es decir, películas de cine, conciertos, obras de teatro, etc.
- **Automóvil:** Se refiere a los comerciales de autos y servicios y productos para los mismos.
- **Mensaje institucional:** Se refiere a los comerciales institucionales de las empresas y mensajes de responsabilidad social.
- **Productos farmacéuticos:** Se refiere a los comerciales de productos médicos o de cuidado de la salud.
- **Local comercial:** Se refiere a los comerciales de locales de venta de cualquier producto o servicio.
- **Franquicia:** Se refiere a los comerciales de restaurantes o tiendas franquiciadas.
- **Loterías y juegos de azar:** Se refiere a los comerciales referentes a loterías o juegos de envite y azar.

Para este estudio no se tomaron en cuenta los comerciales de productos internacionales que se observaron, ya que éstos eran menos del 1% del total de los comerciales pautados en los bloques publicitarios, además de que no aplican para el objetivo de la investigación al no estar dirigidos al público venezolano de ambas series.

Los comerciales de autopromoción de las *cablers* Inter y Directv, tampoco fueron tomados en cuenta en la observación debido a que tampoco resultaban relevantes para el objetivo de la investigación.

10. Trabajo de campo

Se refiere a todas las actividades que se necesitan llevar a cabo para recoger todos los datos del estudio.

Para conocer cuáles eran los productos anunciados en los bloques publicitarios, se observaron durante tres meses -febrero, marzo y abril de 2011- los capítulos de ambas series transmitidos los jueves a las 10:00 pm, registrando los productos que aparecían en cada bloque en una matriz de contenido.

Para la realización de los *focus group* se necesitó contactar a los individuos que iban a participar quienes tenían que presentar ciertas características de interés para la investigación. Se contactaron 32 personas en total entre familiares y conocidos, 16 televidentes de la serie Glee y 16 televidentes de la serie Dr. House, para así realizar dos sesiones por serie. Para la escogencia del lugar donde se llevaría a cabo la discusión se tomó en cuenta seleccionar un sitio céntrico para los participantes y al cual las investigadoras tuviesen acceso sin mayor dificultad. El lugar para las sesiones fue la Res. Vizcaya Plaza, ubicada en la Urbanización Santa Paula. Se realizó la preparación de las testistas como moderadoras -hecho así por falta de los recursos económicos necesarios para contratar a un profesional- y la compra de refrigerios como agradecimiento a los participantes. Se escribió la guía de discusión, la cual contenía los tópicos a tocar en las sesiones. Las cuatro sesiones se realizaron el día 6 de agosto de 2011. El *focus group* N° 1 se pauteó para las 11:00 am, el N° 2 para la 1:00 pm, el N° 3 para las 3:00 pm y el N° 4 para las 5:00 pm.

Para obtener la información necesaria para el estudio por parte de los especialistas, se entrevistó en primera instancia a las expertas en Pauta Publicitaria, las profesoras de la Universidad Católica Andrés Bello Fanny Tinoco y Ana Carolina González. Se les pidió a ambas la recomendación de especialistas en las áreas de interés necesarias para llevar a cabo la investigación. Éstas recomendaron varias personas para realizar el contacto de forma que se consiguieran las entrevistas buscadas. Se contactaron dichos expertos por vía telefónica y correo electrónico, y se pautearon las entrevistas. A

medida que se fueron realizando, los entrevistados sugerían otros contactos de interés para el estudio. Se consiguieron las ocho entrevistas indispensables para el estudio en un lapso aproximado de dos meses.

Para conocer el *target* de las series se contactó a una empresa de medición de audiencia televisiva, AGB Nielsen, para que proporcionaran dicha información. Este contacto se logró a través de la profesora Fanny Tinoco. De igual forma se le solicitó la información a los canales de televisión que transmiten dichas series en Venezuela.

CAPÍTULO IV

PRESENTACIÓN DE ANÁLISIS Y RESULTADOS

1. Presentación de resultados

1.1 Unidad de análisis 1: Los especialistas

A continuación se presentan las matrices de las entrevistas realizadas a los expertos. Los expertos de cada área fueron escogidos a conveniencia, por ser pertinentes para el aporte de la información necesaria para cumplir los objetivos de la investigación.

1.1.1 Matriz de vaciado de respuestas: Expertos en planificación de medios

Pregunta	Fanny Tinoco (Profesora de Planificación de Medios UCAB)	Ana Carolina González (Profesora de Planificación de Medios UCAB)
En ambos canales, la autopromoción es alta. ¿A qué se debe?	“(…) el cable tiene una particularidad, que para Venezuela, dan dos minutos por hora, no mentira, dos minutos por <i>break</i> . Entonces tú tienes que distribuir los comerciales en esos dos minutos, que no son más que cuatro comerciales de 30 segundos. En el resto del tiempo, se tienen que poner promociones porque están saliendo en Argentina, en Chile, en Perú, en Colombia, y ese es el espacio que tú tienes, que vas a tener más o menos promoción dependiendo de cómo esté lleno el espacio publicitario en otros países, y cómo esté lleno el espacio publicitario en Venezuela. Hay otro factor que es el que les digo, del dinero. Muchas veces no tienen anunciantes y los llenan con autopromoción. (...) Fox no creo que tenga señal exclusiva para Venezuela. Se llama <i>Feed</i> que significa que tienes una señal exclusiva para Latinoamérica o para Venezuela...”	“(…) puede ser por dos razones. Por falta de anunciantes y también porque el canal está tratando de agarrar <i>rating</i> y ascender. Debes decirle al televidente lo que va a pasar, posicionar tu serie...”
¿Que el horario sea el mismo, a las 10 pm, influye en que la pauta sea parecida?	“(…) Hay un estudio que lo hace la LAMAC. Que es Latino América Marketing Comerciales de TV. Mide a nivel internacional, todas las señales y te va diciendo el <i>rating</i> que internacionalmente tiene determinado programa. Dependiendo de cómo se mueva el conglomerado internacional, se colocan las pautas. (...) Por eso te digo, que internacionalmente tiene que ver cómo se mueve la programación, y según eso pautan los horarios de los programas a menos que tengas un <i>Feed</i> solamente para Venezuela...”	“No, ahí tienes que ver también que tienes un tema país. Cuáles son los que realmente están comprando. Cada vez tienes menos empresas haciendo publicidad, por eso las verás más repetidas. Depende de la compra de paquetes que hagas. Hay un tema de negociación. Tu empaquetas y tienes un desperdicio que asumes (...) Veo los mismos anunciantes, porque son las mismas personas que tienen dinero para pautar, o que su estrategia es de pautar en cable...”
Al momento de la pauta, ¿quién decide dónde se	“Los anunciantes dependiendo del éxito de la audiencia, por eso es importante AGB, la importancia que tenga la serie ellos van a anunciarse ahí, porque el anunciante lo que	“Los canales y las cableras son las que presentan los números de la programación y de los canales. Y es la agencia de cada uno quien debe planificar, o bien la empresa

<p>debería pautar? ¿El anunciante o el canal?</p>	<p>quiere es captar la mayor cantidad de consumidores (...) La agencia es la que decide dónde debe recomendar y se basa en los estudios de AGB para poder hacer las recomendaciones (...) Vas a buscar dónde hay mayor concentración de la audiencia para yo poner los comerciales (...) Generalmente los anunciantes se basan en AGB, pero hay quienes no tienen y van y le piden al canal que les ayude, que te de <i>rating</i>, entonces ellos pasan esa información (...) Acuérdate que a ti lo que te interesa es que te vea la mayor cantidad de gente....”</p>	<p>internamente. La agencia debe recomendarte dónde deberías comprar, por estudios de <i>rating</i>, de segmentación, etc. Se hace la recomendación a la gente de medios del anunciante...”</p>
<p>¿Si las mismas señales, estuvieran en señal abierta, fuese totalmente distinta la distribución de comerciales?</p>	<p>“No necesariamente, porque acuérdate que las compras selectivas son muy costosas, y las compras rotativas que van de mañana, tarde y noche, son más económicas...”</p>	<p>“Yo creo que sí. Hay que manejar también los presupuestos y tarifas. No es lo mismo pautar en televisión abierta y en cable. Son negocios totalmente distintos. En televisión abierta es muchísimo dinero...”</p>
<p>¿Qué recomienda a los anunciantes a la hora de pautar?</p>	<p>“Lo que pasa es que los anunciantes que tienen agencia lo hacen con AGB. Los que no tienen agencia tienen que basarse en amistades que consigan la data, o también los canales tienen esa información. Pero no hay manera de similar, porque la única empresa que te da información veraz es AGB, no existe otra empresa aquí en Venezuela”</p>	<p>“Los especialistas en este aspecto son las agencias de publicidad, zapatero a sus zapatos, tú como anunciante lo puedes hacer y si tienes un conocimiento de medios, seguramente te van a salir buenos planes, pero hay gente que no podrá conseguir buenas negociaciones. Para eso están las agencias de publicidad (...) Hay clientes que le piden el plan a la agencia pero se van a comprar medios ellos directo (...) Tienes un ahorro de costos de comisión a agencia. Cada vez es más así...”</p>

1.1.2 Matriz de vaciado de respuestas: Directivos de las Distribuidoras de Televisión por Suscripción (Cableras)

<p>Pregunta</p>	<p>Romina Guerra (Gerente Nacional de Ventas de Publicidad Inter)</p>	<p>Pablo Cachutt (Coordinador de Trade Marketing Directv)</p>
<p>¿Las cableras tienen un porcentaje de espacios publicitarios para vender a los anunciantes?</p>	<p>“Inter es una compañía con la más alta tecnología líder en el Mercado de las telecomunicaciones, internet, telefonía y televisión por suscripción en toda Venezuela, por lo que nos hace una excelente alternativa para la promoción de productos a bajos costos. Somos un cable operador (prestador de servicio) Están disponibles 20 canales para comercializar los espacios publicitarios en los cuales tenemos dos minutos por hora de programación, es decir cada canal manda un tono el cual nos indica que podemos insertar nuestro comercial, no tenemos un minuto establecido, es decir el min 68 o 69 para montar nuestros comerciales eso depende de cada canal”</p>	<p>“(...) Hay un <i>pool</i> de canales, que ellos se lo llevan a las cableras, le dicen ‘mira tu por esto, para tener esta parrilla de programación me tienes que pagar tanto’ y entonces tú los transmites y llegamos a un acuerdo con la comercialización de esos canales. Consiste en que puedo, a través de mi equipo de ventas de publicidad, vender esos espacios, pero a la vez también ellos mismos directamente a través de su equipo de ventas pueden lograr ventas de publicidad...”</p>
<p>¿Podría por favor explicar el procedimiento de venta de espacios publicitarios a los anunciantes? ¿Es a través de</p>	<p>“El 80% de la cuota anual debe ser vendida en período de Preventa ya que eso nos garantiza los espacios disponibles para los clientes y saber qué más podemos seguir vendiendo, el otro 20 % se vende durante el año con clientes pequeños y recompras de Preventa, lo ideal para un cliente es cerrar en Preventa ya que los beneficios y condiciones los favorece y mantienen sus condiciones por todo el año”</p>	<p>“El negocio de la comercialización de los bloques de los canales se hace a través de la preventa. Dura uno o dos días, se hace una presentación general (...) Por cierto el negocio de la Preventa sólo existe en Venezuela, eso no existe en ningún otra parte, la compra es la compra, ¿qué es eso de la pre-compra? Me compras ahorita te doy mejor precio, eso es una manera de presionar al anunciante para que se</p>

<p>preventa?</p>		<p>apure 'ésta es una oferta impelable'. Existen dos argumentos para enganchar al anunciante, primero el tema de precio y segundo el tema de la exclusividad, tú llegaste primero entonces te ofrezco esto.</p> <p>A lo largo del año igual se van incorporando productos que no estaban planificados al inicio del año. Al anunciante no hay nada que no se le pueda vender, todo se le puede hacer a la medida. Dependiendo de la cantidad de dinero con la que cuente el anunciante. Si viene un anunciante yo le digo 'te voy a dar la mejor programación pero te bonifico con esta programación' que para ti no es nada aspiracional, es llenar un hueco, pero desembolsan una cantidad importante (...) Nosotros tenemos una programación, sabemos a qué target va dirigido cada programa, y diseñamos (...) Cuando hacen el lanzamiento de un canal, a la cablera le presentan el canal a ver si estás interesado en ponerlo en tu parrilla, le enseñan su programación y a quién va dirigida. Y nosotros decidimos si nos conviene ese canal o no para incorporarlo..."</p>
<p>¿La venta de espacios a los anunciantes se realiza por paquetes de canales o ellos eligen dónde quieren anunciar? ¿Existe algún tipo de negociación?</p>	<p>"Nuestro esquema en tarifa depende de la cantidad de canales que compres, eso depende de las necesidades de campañas, estrategias de target y productos del cliente. Puedes comprar un canal o la cantidad de canales que desees, mientras más canales compres la tarifa sale más económica."</p>	<p>(...) Hay canales que no tienen comerciales. Ese tipo de canales se colocan dentro de la parrilla para rellenar los paquetes. Hay otros que son canales exclusivos, como HBO, donde el usuario paga un valor diferencial, entonces no hay comerciales. (...) La cablera nunca se va a cerrar a ningún negocio, por más que se pre-elabore un paquete para ofrecerlo, siempre voy a escuchar a mi anunciante, dependiendo de la cantidad de dinero que posee, todo se negocia (...) En la preventa se le venden los paquetes. Y posteriormente el ejecutivo de medios se acerca al anunciante para confirmar la venta, le ofrece las bonificaciones. Nosotros estudiamos al anunciante, qué productos ofrece, cuál es su target, y te vas a basar en eso para ofrecerle un paquete que vaya acorde con lo que él necesita..."</p>
<p>¿Por qué los canales insisten tanto en la autopromoción? ¿Es por falta de anunciantes o porque necesitan vender su programación a la audiencia?</p>	<p>"Por que de eso viven, la pauta publicitaria es una gran entrada para los canales y está en la oferta de estos para lograr sus objetivos de ventas..."</p>	<p>"(...) Hay una diferencia importante de horarios, cada país tiene su horario, tiene que haber un espacio común para promocionar su programación. (...) Existe también una estrategia de autopromoción, para que lograr que la gente se enganche, se habitúe al horario. El canal te invita a que veas el próximo capítulo, o para que la gente se enganche para el resto de la programación. Se enganche contigo y no con otro canal..."</p>
<p>¿Poseen datos o información sobre el perfil de los canales Fox y Universal o las series Glee y Dr. House?</p>	<p>"Debes pedirselo a los canales directo"</p>	<p>"Universal es más adulto. Aunque ambos son mujeres y hombres mayores de 25 años, nivel socioeconómico ABC+. Glee si es obviamente para un público muy juvenil. (...) Aunque el target se define más por canal. Hay un target primario y uno secundario. En el primario se encuentran los <i>heavy users</i>. El target primario es mayores de 25, el target secundario es mayores de 35"</p>
<p>¿Si una serie tiene rating alto, sube la tarifa para anunciar en ésta?</p>	<p>"No, para nada, las tarifas se crean para un período de Preventa y Vigente que por lo normal se divide en 2 fases: Vigentes Enero Agosto / Vigente Septiembre Diciembre. El recargo de estas en referencia a pre venta es de un 30% en la mayoría de los casos"</p>	<p>"Si el canal o la serie tiene mayor rating debería ser más caro obviamente. Aunque en cable es distinto a la televisión abierta, tenemos una ventaja. Nosotros no tenemos desperdicio. Cuando alguien tiene cable, va a ver el canal que quiere ver, que más le llama la atención. Además si tiene para pagar cable es porque tiene un nivel</p>

		socioeconómico por lo menos medio. En cable no tienes un ‘falso encendido’, siempre vas a tener la seguridad de que te están viendo, por lo que no importa el alto <i>rating</i> , sino que sabes que donde vayas a pautar, si lo haces bien, te va a ver la audiencia que te interesa”
--	--	---

1.1.3 Matriz de vaciado de respuestas: Directivos de los Canales de televisión por Suscripción

Pregunta	Antonieta Mariano (Directora de Ventas de Publicidad de Grupo Fox)
¿En el proceso de negociación de los espacios publicitarios, los anunciantes se acercan al canal o el canal a los anunciantes?	“Existen ambas vías, sin embargo es una de nuestras tareas fundamentales ofrecer nuestra programación a fin de que el anunciante quiera participar en nuestros espacios publicitarios”.
¿Los canales estudian el perfil de las series o esa información es dada con la compra de las series?	“Cuando se genera la compra de las series cada canal va en la búsqueda de series que estén ajustada al <i>target</i> del canal. Y en función de eso se buscan las series que más demanda tengan, lo cual hace que te garantice un buen número de <i>rating</i> ”.
¿A qué se debe el alto nivel de autopromoción?	“Es una estrategia del canal, sabemos que es un excelente medio para comunicar nuestras propias actividades, lo usamos como parte de nuestro propio mercadeo”.
¿En qué consiste el <i>Feed</i>?	“Cuando hablas de <i>Feed</i> son aquellos canales donde compartimos señal con otros países de Latinoamérica. En el caso de Fox tenemos prácticamente una señal sólo para Venezuela. Sólo compartimos con Bolivia e Islas del Caribe. En el caso de Universal, compartimos señal con Colombia, Perú, Ecuador, Bolivia, Guatemala, El Salvador, Honduras, Nicaragua, Costa Rica, Panamá y República Dominicana. Para estos canales podemos manejar aproximadamente cuatro minutos de publicidad. En otros casos también se le otorga a las cableras como Directv, Supercable, Netuno, etc, la posibilidad de que puedan vender espacio en nuestros canales y tienen asignado el último minuto del break. En el caso del Grupo Fox en general la comercialización de nuestros canales en su mayoría depende de la oficina de FOX Venezuela”
¿Hay alguna razón en particular por la que las series sean transmitidas a las 10:00 pm?	“Es para el grupo la hora más <i>prime</i> del <i>prime time</i> . Y depende de que a esa hora está la curva más alta del encendido”.
¿Cómo se negocian las Preventas con los anunciantes?	“Se inician las actividades de Preventa a partir de los meses de septiembre y octubre. Se manejan reuniones donde se da a conocer cuáles han sido los resultados del año en curso y cuál sería la programación de estreno para el próximo año. En función de eso y del presupuesto del cliente se manejan los distintos escenarios para que puedan estar presente, la negociación depende mucho de el volumen de inversión”.
¿Tienen el <i>rating</i> de la serie Glee y Dr. House?	“Las temporadas en estreno hemos llegado a tener como <i>rating</i> promedio entre 0.98 a 1.10 en el caso de Glee y en el caso de Dr. House se logra alcanzar en <i>rating</i> promedio entre 0.78 a 0.82, estos son excelente <i>ratings</i> ya que en general el <i>rating</i> promedio de cable puede estar en promedio entre 0.7”
¿Cómo es el proceso de compra de series en Estados Unidos?	“Básicamente se va a una gran Feria, donde de alguna manera se tiene establecido cuáles son las series más Premium y cuáles son las que se manejan como series estándar. Por lo general los canales compran ambos bloques a fin de mantener un equilibrio en la programación. Dentro de los beneficios que manejamos en nuestros canales es que mantenemos estrenos durante todo el año, tratamos que nuestras repeticiones sean dadas los fines de semana para darle la oportunidad a la audiencia de ponerse al día con los

	programas transmitidos durante la semana y que por cuestión de tiempo no pudo ver”.
¿Ha disminuido la compra de espacios por parte de las agencias de publicidad?	“Las agencias de publicidad siguen siendo nuestros grandes aliados para lo que es la compra de publicidad sobre todo cuando vas a medios como tv; ya que necesitaría tener mayor análisis por la diversidad de canales y por los distintos <i>targets</i> que se manejan. Sin embargo medios como nosotros cada día nos especializamos más y le suministramos al cliente no sólo una planificación estratégica, sino que le damos apoyo en cuanto al área creativa. Eso hace que los anunciantes nos tengan como su principal opción dentro de su <i>mix</i> de medios”.
¿Ha aumentado la compra directa por parte de los anunciantes?	“Tenemos una gran oportunidad cuando hablamos de los pymes, son empresas medias y pequeñas que contar con una agencia de publicidad es muy costosa. Es ahí donde nosotros funcionamos como medios dando el soporte de una agencia de publicidad”.
¿Sabes cuáles anunciantes pautan directamente con ustedes y cuáles lo hacen a través de agencia?	“Te puedo hablar que tenemos a nivel de porcentaje entre un 60% trabajados por agencia y un 40% clientes directos”
¿A qué se debe la pauta de productos que no corresponden al target del programa?	“No necesariamente no corresponden al <i>target</i> del programa, si bien el <i>target</i> de la serie apuesta a jóvenes y los números lo confirman, no menos cierto que si haces la mediciones de mujeres en Glee tiene muy buenos puntos de <i>rating</i> también, lo que hace el anunciante es buscar según los <i>ratings</i> donde está la audiencia”
¿Quién paga la autopromoción del canal? (ambos canales; Fox y Universal Channel)	“Cada canal maneja su propio presupuesto de marketing y dentro de su <i>mix</i> de canales evidentemente su propio canal es su mejor vehículo. Ya que tienes una audiencia cautiva y seguidora de la programación”
¿En qué consiste el "tono" que dan los canales para que entren los comerciales de las cableras?	“Es justo lo que te explicaba anteriormente, en el caso de Grupo Fox, todos los comerciales son vendidos por nuestras oficinas. Tanto locales como panregionales”

1.1.4 Matriz de vaciado de respuestas: Directivos del área de mercadeo de los anunciantes

Pregunta	Samadhi Pizzorni (Gerente de Mercadeo Wendy's Venezuela)	Faviola Rosales (Gerente de Mercadeo Locatel Master)
A la hora de pautar en un espacio publicitario en televisión, ¿Los anunciantes se acercan al canal o el canal a los anunciantes?	“Los canales siempre van a los anunciantes”	“Tanto el canal como el anunciante se acercan mutuamente, puede ser que sea el canal primero como el anunciante, dependiendo de la estrategia puntual que se tenga, para ello siempre es bueno manejar buenas relaciones con los medios”
¿Ustedes asisten a las Preventas de los canales?	“A veces, sobre todo para saber qué van a traer el año que viene. Pero la compra siempre la hacemos a través de la agencia”	“Por supuesto tratamos de asistir a todas, creemos que son una forma de conocer con qué novedades vienen los medios y además sirve mucho para relacionarnos mucho más con los mismos”
¿Ustedes negocian espacios publicitarios con cableras?	“Normalmente negociamos con los canales directamente porque hay algunos canales que no permiten la transmisión de comerciales de cableras. Además sino tendríamos que ir de	“Aún no lo hemos hecho pero es interesante comprar algo a ambos para así mejorar el <i>mix</i> ”

	cablera en cablera. Hacemos directamente la negociación con el canal, es más caro pero más seguro y más fácil”	
¿Quién realiza el estudio del perfil del televidente del programa donde van a pautar?	“El estudio como tal lo realiza AGB o los canales son los que poseen esa información, y la agencia de publicidad es la que se encarga de conseguir esa información y nos la presentan a nosotros dependiendo de lo que necesitemos”	“Hacemos estudios para conocer cómo está nuestra participación de mercado y dedicamos dinero a la investigación de nuestras campañas, en base a los estudios que hacemos sobre la marca hacemos una recomendación de medios la cual viene también compuesta según la estrategia que debamos marcar cada año”
Ustedes son anunciantes en ambas series en los meses de febrero a abril. ¿Cuál fue la razón para pautar ahí?	“Pautamos ahí porque está relacionado con nuestro target. La agencia de publicidad hizo la investigación de cuáles series pertenecen a nuestro target. En televisión cerrada hacemos el estudio más por serie que por canal. En televisión cerrada la gente se casa con una serie. En televisión abierta es distinto, la gente normalmente se casa con el canal”	“Escogimos Dr. House porque justamente la serie está dirigida a nuestro negocio (medicinas) y así mantener a ese <i>target</i> que además es nuestra clientela. Y escogimos Glee para acercarnos a ese <i>target</i> juvenil al cual queremos cautivar”
¿Al momento de pautar, realizan la compra directa con los canales o utilizan una agencia como intermediario?	“Utilizamos a la agencia por el tema de las bonificaciones. Los anunciantes pequeños son los que normalmente hacen la negociación directamente con el canal para ahorrarse el porcentaje de agencia. Las bonificaciones son la ‘ñapa’ que los canales te dan por la negociación, y al hacer la compra a través de la agencia siempre hay bonificaciones”	“La realizamos directa aunque tenemos nuestra agencia con la cual mejoramos las negociaciones y además administran toda la compra de medios”

1.2 Unidad de análisis 2: Público Objetivo

1.2.1 Televidentes

A continuación se presentan las matrices de las sesiones realizadas a los *focus group* de los televidentes de ambas series, con las diferentes observaciones hechas por las investigadoras.

a) Focus Group de televidentes de Glee

Para este estudio la muestra fue intencional, teniendo como característica principal ser televidentes de la serie Glee de Distrito Capital, pertenecientes a los estratos socioeconómicos ABC y con diferentes edades.

Se realizaron dos *focus group*, cada uno con ocho participantes.

a.1) Matriz de vaciado de Focus Group de televidentes de Glee No.1

Objetivo	Tópico	Verbatim	Observaciones de la Investigación
En cuanto al televidente	Ocupación, edad, zona donde reside, nivel de instrucción, hobbies, ocupación del tiempo libre, deporte.	<p>P1. “Ingeniero de Producción, 23 años, vivo en Oripoto, Universitario completo. Escalar y jugar fútbol”.</p> <p>P2. “Ingeniero Industrial, 33 años. Vivo en la Trinidad y tengo nivel de estudios de Universitario completo. En mi tiempo libre veo televisión y leo”.</p> <p>P3. “Estudiante, 24 años. Vivo en Barquisimeto y en mi tiempo libre me dedico a la música. Aún no he finalizado la universidad”</p> <p>P4. “Estudiante, 23 años. Vivo en la Tahona, estoy en la Universidad. Me gusta leer, ver televisión. Como hobby hago fotografía”.</p> <p>P5. “Comunicadora social, 22 años. Vivo en Montalbán. Universitario completo. Tiempo libre leo ir al cine o teatro y pasar tiempo con amigos”.</p> <p>P6. “Estudiante, 22 años. Vivo en Baruta. Universitario Completo. En tiempo libre comer y dormir. Como Hobbie hago fotografía”</p> <p>P7. “Licenciada en Comunicación Integral, 28 años, vivo en Sebuacán. Tengo un Post Grado. En mi tiempo libre veo televisión y corro. Como hobby hago fotografía”.</p> <p>P8. “Asistente de Comunicaciones y Relaciones Públicas, 25 años, vivo en la Florida. Tengo Universitario completo Licenciatura, En mi tiempo libre veo televisión, Internet y trotar. Como deporte me gusta hacer spinning”</p>	- En un principio los participantes no se sentían en confianza para contestar las preguntas, pero poco a poco fueron respondiendo con fluidez
Con respecto al hábito de consumo	¿Qué Productos utiliza en las siguientes categorías? a. Bancos y Seguros k. Tecnología l. Automóvil m. Alimentos n. Franquicias o. Local Comercial p. Belleza, Higiene y cuidado personal q. Limpieza doméstica r. Productos farmacéuticos s. Loterías y juegos de azar t. Entretenimiento	<p>P1. a) Banesco y Seguros Caracas. b) Movistar, Blackberry, Hp, Apple, Canon. c) Mitsubishi, Pirelli. d) Coca Cola, Pepsi, Cricri, Doritos. e) McDonald’s, Sushi Town, KFC. f) EPA, Locatel, Farmatodo. g) Speed Stick, Nivea, Gillette, Listerine. h) No. i) Vitaminas. j) No. k) Cine, teatros, conciertos.</p> <p>P2. a) Mercantil, Seguros MAPFRE. b) Digitel, Blackberry, Hotmail, Dell, Nikon, Panasonic. c) Ford Eco Sport. d) Bimbo, Charvenca, La Campesina, Nestea, CheezWhiz, Coca Cola. e) McDonald’s, Cinex, Cines Unidos, Tequechongos. f) Excelsior Gama, Automercados Plaza, Farmatodo, Yakitori, Antigua, Locatel, BECO, Compu Mall. g) Sedal, Elvive, Dove, Palmolive, Lubriderm, Clinique, Adidas, Colgate. h) Ariel, Las Llaves, Mistolín. i) Antialérgicos Elcon, Aspirina Bayer, Vitamina C Cevax. j) No. k) Cine.</p> <p>P3. a) Mercantil, Banesco y Seguros Mercantil, b) Movistar, Sony, LG, Blackberry, Casio. c) Fiat. d) Kraft, Harina Pan, Coca Cola, Haagen Daz. e) Burger King, Papa Johns. f) Farmatodo. g) Nivea, Gillette, Dove, Colgate. h) Fuller, i) Nas, Acetaminofén. j) No. k) Cine, toques de bandas, conciertos, partidos de futbol.</p> <p>P4. a) BNC, Seguros Mercantil. b) Movistar, Mac, Blackberry, Canon. c) Mitsubishi. d) Kellogg’s, Nestea, ACTII. e) Cinex, Zara, McDonald’s, Bonsai Sushi. f) CompuMall, Farmatodo, Tecniciencias, El Buscón. g) Clinique, Dove, Nivea, Maybelline. h) No. i) Bayer, Teragrip. j) No. k) Cine, teatro, locales.</p> <p>P5. a) Mercantil, Bancaribe, Banco de Venezuela, Seguros Sanitas, MAPFRE. b) Digitel, Blackberry, HP. c) No. d) Natuchips, Doritos, Chiclets Adams, Chocolates Savoy, Minalba, 7Up, Chinotto. e) Subway, Kepen, McDonald’s, Domino’s Pizza, Migas. f) Farmatodo, Zara, Bershka, Excelsior Gama, Unicasa, Beco, EPA, Tecniciencias, Nacho, MNG, Exotik. g) Nivea, Pantene, L’Oreal, Covergirl. h) No. i) No. j) No. k) Cines Unidos, Teatrex, Corp</p>	<p>El participante 5 fue el más explícito.</p> <p>Ninguno manifestó consumir loterías y juegos de azar.</p>

		<p>Banca, Trasnocho.</p> <p>P6. a) Mercantil. b) Digitel, Blackberry. c) Ford. d) Nestea, Hony Bran. e) McDonald's. f) Farmatodo. g) Dove. h) No. i) Advil, Apronax. j) No. k) Cine.</p> <p>P7. a) Provincial, Mercantil. b) Movistar, Blackberry, iPod, iPad. c) Volkswagen Fox. d) Nestea, Coca Cola, Kraker Bran, Samba, Natuchips e) McDonald's, Burger King, Subway. f) Farmatodo, Locatel, Excelsior Gama. g) Always, Tampax, Pantene, Clinique, L'ebel. h) No. i) Yasmín, Centella Asiática. j) No. k) Cinex.</p> <p>P8. a) Mercantil y Provincial. b) Movilnet, Blackberry y HP. c) Fiat Palio. d) Agua Nevada, Special K, Mi Vaca. e) Kepen, McDonald's, f) Farmatodo y Excelsior Gama. g) Elvive, Sedal, Colgate. h) Las llaves. i) no. j) No. k) Cinex, Cines Unidos.</p>	
Acerca de la afinidad con la serie	<p>a. ¿Se considera Fanático de la serie?</p> <p>b. ¿Por qué les gusta la serie?</p> <p>c. ¿Cuántas veces al mes ve la serie?</p>	<p>P1. a) Sí, la sigo de vez en cuando. b) Por las canciones. c) 4 veces al mes.</p> <p>P2. a) Si. b) Me gusta por la música. c) Todas las semanas.</p> <p>P3. a) No me considero fanático como tal. b) Por los arreglos que le hacen a las versiones de las canciones. c) 3 veces al mes.</p> <p>P4. a) Si. b) Me gusta porque cantan y amo cantar. Estoy enamorada de Blaine. c) Todas las semanas.</p> <p>P5. a) Si. b) Sobre todo me gustan las versiones de las canciones que hacen. Creo que los personajes representan estilos de vida muy diferentes y es muy fácil que cualquiera pueda identificarse. c) La veo todos los jueves, lo que daría 5 o 6 veces por mes, pero si me encuentro otro día alguna repetición también lo veo. Creo que serían alrededor de 10 ó 12 veces al mes.</p> <p>P6. a) Sí, amo Glee. b) Porque la producción es increíble, las canciones son demasiado buenas y la trama me tiene enganchada. c) Siempre que estrenen la veo, o si paso por el canal y la están dando, me quedo viendo.</p> <p>P7. a) Sí, me gusta mucho. b) Me gustan las adaptaciones que hacen de las canciones. c) Todas las semanas.</p> <p>P8. a) Sí. b) Me encantan los musicales, adicionalmente la trama de la serie es muy entretenida. c) Semanal.</p>	<ul style="list-style-type: none"> - Todos los participantes sienten empatía con la serie. - Hubo entusiasmo al momento de manifestar el motivo por el que les gusta la serie - El principal motivo de agrado es la música y las adaptaciones de las canciones.
Con respecto a los bloques comerciales de la serie y los productos anunciados en ellos	<p>a. ¿Recuerda alguna publicidad en la serie?</p> <p>b. ¿Cuál es el producto que más recuerda?</p> <p>c. ¿Qué tipo de producto considera que debería promocionarse en la serie?</p> <p>d. ¿Qué le critica a la publicidad de la serie?</p>	<p>P1. a) No.</p> <p>P2. a) No. c) Academias de baile y canto, ropa.</p> <p>P3. a) No. c) Farmatodo. d) No la veo.</p> <p>P4. a) No. c) Cosas juveniles como Nivea, Maquillaje.</p> <p>P5. a) Si. b) Perfumes, Chanel, Millionaire, también Nestea y HP. c) Estoy segura que se promocionan más productos pero no los recuerdo, quizás porque no me interesan. Deberían ser productos orientados al consumo del target como tiendas de ropa, tecnología, <i>snacks</i>, servicios. d) Me parece que están bien distribuidos y que el tiempo es adecuado. Sin embargo, hay ocasiones en que los bloques son exactamente iguales y llega a ser un poco repetitivo.</p> <p>P6. a) No. c) Creo que productos tecnológicos como iPad, Blackberry.</p> <p>P7. a) No, generalmente cambio de canal en los comerciales. c) Cosas más de interés juvenil. d) Que al principio son muy largos los bloques y luego son más continuos.</p> <p>P8. a) Más o menos. b) La colonia Play de Givenchy con Justin Timberlake. c) Productos dirigidos al público joven: música, carros, comida. d) Son repetitivos pero generan recordación.</p>	<ul style="list-style-type: none"> - La mayoría de los participantes manifestaron que al llegar los bloques comerciales, cambian de canal. - El participante 5 fue el más participativo.
Con respecto a la afinidad con	<p>a. ¿Qué otros programa ve del canal?</p>	<p>P1. a) Modern Family. b) Sí, pasan comerciales de las series.</p> <p>P2. a) Ninguno. b) Sí.</p>	<ul style="list-style-type: none"> - La mayoría de los participantes expresaron que les gusta la programación del canal.

el canal	b. ¿Ha notado si existe autopromoción del canal?	<p>P3. a) Los Simpson. b) Sí.</p> <p>P4. a) Modern Family, How I met your mother. b) Claro que sí</p> <p>P5. a) Modern Family, Los Simpson, Lie to me. b) Uff, a cada rato. Creo que hay más autopromoción que publicidad comercial. La autopromoción es la misma siempre</p> <p>P6. a) Lie to me, White Collar. b) Sí, sí hay autopromoción</p> <p>P7. a) Modern Family. b) Sí.</p> <p>P8. a) Modern Family, Cine Fox, United Status of Tara. b) Sí, sí hay.</p>	- Con respecto a la autopromoción, todos la notan, incluso el participante 5 señala que es mayor que los anuncios de productos
Con respecto a la cablera contratada	Cablera por la cual los televidentes siguen la serie. ¿En caso de ser visto por Directv, graba el programa?	<p>P1. Directv. Sí lo grabo</p> <p>P2. Inter</p> <p>P3. Inter</p> <p>P4. Directv. Lo grabo a veces</p> <p>P5. Directv. No lo grabo porque lo veo siempre el día que lo pasan.</p> <p>P6. Directv. Si me pierdo un capítulo, lo veo por Internet.</p> <p>P7. Directv. Los grabo y en caso de no poder verlo en el momento y una vez visto, lo borro.</p> <p>P8. Directv. No lo grabo.</p>	- La mayoría de los televidentes hacen la contratación del servicio de televisión por suscripción a través de Directv, y algunos cuentan con el servicio que permite grabarlos

a.2) Matriz de vaciado de Focus Group de televidentes de Glee No. 2

Objetivo	Tópico	Verbatim	Observaciones de la Investigación
En cuanto al televidente	Ocupación, edad, zona donde reside, nivel de instrucción, hobbies, ocupación del tiempo libre, deporte.	<p>P1. “Ingeniero Mecánico. 24 años. Vivo en La California. Y tengo un nivel de Universitario completo. En mi tiempo libre voy al gimnasio, juego futbol y béisbol”.</p> <p>P2. “Comunicadora social. Tengo 22 años, vivo en Club Hípico, y llegué hasta universitario completo. En mi tiempo libre me gusta ver televisión, leer, ir al cine, salir a comer”.</p> <p>P3. “Soy periodista, tengo 25 años y vivo en La trinidad. Tengo un nivel de universitario completo. En mi tiempo libre navego por Internet, veo televisión, salgo a comer, al cine. Como hobby y deporte hago pilates y yoga”.</p> <p>P4. “Soy Comunicador Social. Tengo 23 años y vivo en San Antonio de los Altos. Tengo Universitario completo. En mi tiempo libre voy al cine, estoy con amigos, mi familia y mi novia”.</p> <p>P5. “Soy Estudiante, tengo 24 años. Vivo en Santa Inés. Tengo Universitario incompleto. En mi tiempo libre hago ejercicio, navego en Internet, voy al cine, veo televisión. Como hobby y deporte juego básquet.</p>	<p>- En un principio los participantes no se sentían en confianza para contestar las preguntas, pero poco a poco fueron respondiendo con fluidez.</p> <p>- El participante 1 no se sentía muy confiado de responder pero no pasó mucho tiempo para que entrara en confianza con el resto del grupo.</p>

		<p>P6. “Soy Comunicadora Social. Tengo 23 años. Vivo en la Urbanización Monte Claro y tengo un nivel de estudio de Universitario completo. En mi tiempo libre hago teatro, bailo, voy al cine, y voy al teatro. Como hobby bailo jazz, latin jazz, reggaetón”.</p> <p>P7. “Soy estudiante de Comunicación Social. Tengo 22 años y vivo en la Boyera. En mi tiempo libre juego fútbol, hago parrillas, voy al cine. Como deporte hago fútbol como dije antes y deportes también Softball y tenis”.</p> <p>P8. “Soy Estudiante, tengo 22 años, vivo en La Trinidad, Baruta. Tengo un nivel de estudio de Universitario incompleto. En mi tiempo libre me gusta dormir y hacer ejercicio. Como hobby tocar cuatro y aprender Francés.”</p>	
Con respecto al hábito de consumo	<p>¿Qué Productos utiliza en las siguientes categorías?</p> <p>a. Bancos y Seguros</p> <p>b. Tecnología</p> <p>c. Automóvil</p> <p>d. Alimentos</p> <p>e. Franquicias</p> <p>f. Local Comercial</p> <p>g. Belleza, Higiene y cuidado personal</p> <p>h. Limpieza doméstica</p> <p>i. Productos farmacéuticos</p> <p>j. Loterías y juegos de azar</p> <p>k. Entretenimiento</p>	<p>P1. a) Banco Plaza y Mercantil. Seguro Pirámide y MAPFRE. b) Digitel, Blackberry, HP, Lenovo. c) Fiat. d) Maltín Polar, EFE, Tío Rico, Polar, Santa Teresa. Coca Cola, Buchanans. e) McDonald’s, Subway. f) Pro Player, Planet Sport, Adidas. g) Gillette, Colgate, Rexona. h) No. i) Alivet Forte, Acetaminofén, Buscapina, Rinaris j) No. k) Cine, Improvisto, Locales nocturnos.</p> <p>P2. a) Banco Provincial y Mercantil. b) Movistar, Blackberry, Dell, Mac c) No. d) Alpina, Coca Cola, Bimbo. e) McDonald’s, Subway. f) Farmatodo, La Senza, Exotik, Zara. g) Nivea, Neutrogena, Pantene, Dove. h) Ariel, Las Llaves, Mistolín. i) Buscapina, Atamel, Ninaso. j) No. k) Cine.</p> <p>P3. a) Banco Mercantil y Banesco, b) Digitel, Sony, Blackberry, Mac. c) Daewo. d) Bimbo, Kellogg’s, Alpina, Yoka, Agua saborizada Minalba, Maceite. e) McDonald’s, Subway, Papa Johns, Spa Manos. f) Farmatodo, Zara. g) Colgate, Dove, Elvive, Nivea, Pantene, Clinique. h) Ariel, Mas, Cloro Mas, Ajax i) Femex, Atamel, Brugesic. j) No. k) Cine, teatro.</p> <p>P4. a) Banco Mercantil, y seguros Banvalor antes de que lo expropiaran. Pero todavía no me he cambiado de seguro. b) Digitel, Blackberry, Sony, Mac. c) Ford. d) Coca cola, Savoy, Agua Minalba, Polar. e) Wendy’s, McDonald’s, Subway, Salón Cantón. f) No especifica. g) Gillette, Old Spice, Ego, Protex. h) No. i) Atamel, Loratadina. j) No. k) Cine.</p> <p>P5. a) Bancos Mercantil y Banesco, Seguros Sanitas. b) Movistar, Mac, HP, Blackberry. c) Ford. d) Kellogg’s, Nabisco, Parmalat, Carabobo. e) Yakitori, Bonsái, Chippies, McDonald’s, Subway, Sushi Town. f) Pro Player, Zara, Puma. g) Palmolive, Pert Plus, Colgate, Dioxogen, Colonia Puma. h) Jabón Las Llaves. i) Teragrip, Alivet, Atamel. j) No. k) Cine.</p> <p>P6. a) Banco Mercantil y Seguros Caracas. b) Acer, HP, Sony, Blackberry, Digitel. c) Honda. d) Ponqué once-once, Coca cola, Yoka, Natuchips. e) Burger King, McDonald’s, Salón Santón, Sushi Town. f) Farmatodo, Nine West, La Senza, Aishti, Diluso, Zara, Vestimenta. g) Head and Shoulders, Johnson & Johnson, Sedal, Dove, Lady Speed Stick. h) No. i) Ibuprofeno, Atamel, Teragrip. Alegre. j) No. k) Cine y teatro.</p> <p>P7. a) Banco Banesco y Mercantil. b) Digitel, Sony y Blackberry. c) Chevrolet. d)</p>	<p>Ningún participante manifestó consumir loterías y juegos de azar.</p> <p>El participante 8 no especifica marcas de alimentos.</p> <p>El participante 4 no especifica locales comerciales</p>

		<p>Cheese Tris, Natuchips, De Todito, Cricri, Savoy, Pepsi, Frescolita e) McDonald's, Subway, Excelsior Gama, Sushi Town. f) Adidas, Pro Player, Nachos librería, Farmatodo. g) Rexona, Gillette, Pantene, Colgate. h) No. i) No. j) No. k) Cine, salir con amigos.</p> <p>P8. a) Banco Mercantil. b) Movistar, Blackberry. c) No. d) Helado, galletas, productos de repostería. e) KFC, McDonald's, f) Farmatodo. g) Dove, Productos Farmatodo, Colgate, Nivea. h) No. i) Yasmín. j) No. k) Cinex, Cines Unidos.</p>	
Acercas de la afinidad con la serie	<p>a. ¿Se considera Fanático de la serie?</p> <p>b. ¿Por qué les gusta la serie?</p> <p>c. ¿Cuántas veces al mes ve la serie?</p>	<p>P1. a) La veo desde el comienzo pero no estoy obsesionado. Si se termina la serie con los originales no la sigo viendo. No veo Project Glee. b) Por las canciones. c) 3 veces al mes.</p> <p>P2. a) Sí, la sigo. Sigo la serie completa. Tengo la música también en mi iPod. b) Creo que en USA es muy marcado, los populares y rechazados. En mi caso me llama la atención la producción en general. Un capítulo es mucho trabajo, me fijo mucho en eso. Me encanta la música. Me gusta la producción. Me parece que tiene una producción inmensa. c) 4 ó 5 veces al mes.</p> <p>P3. a) Me gusta mucho pero no soy fanática. Sigo la historia todas las semanas. Lo veo por internet si me pierdo un capítulo. Me gusta la música y la tengo en mi iPod. b) Es algo distinto, primera serie musical y esa originalidad llama la atención. Se ve que la producción ha mejorado, la cantidad de recursos que tienen ahora son mucho mejores. Vestuarios, escenografías. Ver un capítulo es un espectáculo. Se esmeran en cada canción y coreografía. c) Cada vez que puedo, pero como me levanto temprano, a veces por el horario, me quedo dormida.</p> <p>P4. a) Veo Glee pero me gusta la música y las versiones son muy buenas. b) Por la música. c) Una vez al mes.</p> <p>P5. b) Por el tema musical. Creo que los personajes representan estilos de vida muy diferentes y es muy fácil que cualquiera pueda identificarse. c) 4 ó 5 veces al mes.</p> <p>P6. a) Haciendo zapping lo dejo. Es más que todo por la música. Me gusta pero no me considero fanática. b) Porque trabajan mucho las minorías; la gorda negrita, el chamo discapacitado, como los rechazados, el gay. Le dan fuerza al tema de las minorías. Pero pesar que manejan las minorías, no los hacen los héroes y me parece fino que lo hayan mantenido así. c) 2 veces al mes</p> <p>P7. a) Sí, me gusta mucho. c) Lo veo siempre pero si no estoy en mi casa no busco verlo.</p> <p>P8. a) Sí. b) Me gusta porque te saca de la realidad. c) Cada vez que veo que lo están pasando.</p>	<p>- Todos los participantes sienten empatía con la serie.</p> <p>- Hubo entusiasmo al momento de manifestar el motivo por el que les gusta la serie</p> <p>- El principal motivo de agrado es la música y las adaptaciones de las canciones.</p> <p>- Los participantes 5 y 7 no tuvieron mucha participación</p>
Con respecto a los bloques comerciales de la serie y los	<p>a. ¿Recuerda alguna publicidad en la serie?</p> <p>b. ¿Cuál es el producto que más recuerda?</p> <p>c. ¿Qué tipo de producto considera que debería promocionarse en la</p>	<p>P1. a) sí. b) Locatel, empezando el programa, como latrocinante</p> <p>P2. a) No. c) Algo más acorde con el <i>target</i> de la serie. d) No va a nuestro target. Nadie lo recuerda.</p> <p>P3. a) No.</p> <p>P4. a) Recuerdo la capsulita de Locatel.</p>	<p>- El participante 4 desvió el tema de la pregunta.</p> <p>-La mayoría no se acordaba en un principio, pero luego comenzaron a</p>

productos anunciados en ellos	serie? d. ¿Qué le critica a la publicidad de la serie?	P5. a) Sí. b) Locatel. P6. a) No. P7. No participó. P8. a) Más o menos. b) Colgate creo, la de la mujer que tiene los dientes sucios. Y la de la Universidad de Palermo. c) Artículos de aseo personal. d) Que les suben el volumen y son los mismos siempre.	recordar. - Varios participantes coincidieron en acordarse de Locatel
Con respecto a la afinidad con el canal	a. ¿Qué otros programa ve del canal? b. ¿Ha notado si existe autopromoción del canal?	P1. a) Lie to me y los Simpson. b) Dentro de la serie hacen promoción a Fox. En general hay mucha promoción a Fox. P2. a) Project Glee y los Simpson b) Sí. P3. a) Sólo Glee. b) Sí. Siempre hay una promoción de un programa. P4. a) Los Simpson. b) Fox es impresionante. Toooodo el tiempo P5. a) Modern Family. P7. a) Los Simpson. P8. a) Modern Family y Bones.	- La mayoría de los participantes expresaron que les gusta la programación del canal. - La mayoría de los participantes sigue los Simpson. - La mayoría de los participantes admite reconocer la alta autopromoción del canal. Hacen mucho énfasis en esto.
Con respecto a la cablera contratada	Cablera por la cual los televidentes siguen la serie. ¿En caso de ser visto por Directv, graba el programa?	P1. Inter P2. Directv P3. Directv. Antes la grababa y las veía siempre, ahora no tengo el decodificador y me la pierdo. P4. Inter P5. Directv. La grabo cuando sé que no voy a poder verla. P6. Directv P7. Inter P8. Directv. No lo grabo	- La mayoría de los televidentes hacen la contratación del servicio de televisión por suscripción a través de Directv, y algunos cuentan con el servicio que permite grabarlos. - Finalizó con mucho ánimo, todos participaban.

b) Focus Goup de televidentes de Dr. House:

Para este estudio la muestra fue intencional, teniendo como característica principal ser televidentes de la serie Dr. House de Distrito Capital, pertenecientes a los estratos socioeconómicos ABC y con diferentes edades.

Se realizaron dos *focus group*, cada uno con ocho participantes.

b.1) Matriz de vaciado de Focus Group de televidentes de Dr. House No. 1

Objetivo	Tópico	Verbatim	Observaciones de la Investigación
En cuanto al televidente	Ocupación, edad, zona donde reside, nivel de instrucción, hobbies, ocupación del tiempo libre, deporte.	<p>P1. 1. “Estudiante de medicina. 22 años. Vivo en Valle Abajo. Universitario incompleto. En mi tiempo libre duermo. Hobbie: dar clases. Deporte: futbolito”</p> <p>P2. “Comunicadora Social. 22 años. Vivo en Chuao. Universitario completo. En mi tiempo libre escucho música, veo tv, voy a la playa. Hobbie: fotografía. Deporte: no”</p> <p>P3. “Estudiante de Ingeniería Electrónica. 20 años. Vivo en La Trinidad. Nivel de Estudio Universitario incompleto. En mi tiempo toco guitarra, veo tv y salgo. Hobbie: tocar guitarra. No realizo ningún deporte”</p> <p>P4. “Estudiante. 18 años. Vivo en Santa Paula. Bachillerato completo. En mi tiempo libre duermo y salgo. Hobbie: tv y cine. Deporte no realizo”.</p> <p>P5. “Psicóloga. 22 años. Vivo en La Trinidad. Universitario Completo. En mi tiempo libre veo tv, estoy en Internet y salgo. Hobbie: voy al gimnasio. Deporte: gimnasio”</p> <p>P6. “Administrador. 24 años. Vivo en La Florida. Universitario completo. En mi tiempo libre juego Play Station, Hobbie: Play Station, ver tv. Deporte: Fútbol”</p> <p>P7. “Estudiante de odontología. 22 años. Vivo en La Florida. Universitario Incompleto. En mi tiempo libre duermo, leo y salgo. Hobbie: Leer. Deporte: voy al gimnasio”.</p> <p>P8. “Comunicadora Social. 23 años. Vivo en Cumbres de Curumo. Universitario completo. En mi tiempo libre duermo, como y salgo. Deporte: trotar”</p>	- Al principio de la sesión los participantes no se sentían en confianza y eran tímidos para contestar las preguntas, pero poco a poco fueron respondiendo con fluidez.
Con respecto al hábito de consumo	<p>¿Qué Productos utiliza en las siguientes categorías?</p> <p>a. Bancos y Seguros</p> <p>b. Tecnología</p> <p>c. Automóvil</p> <p>d. Alimentos</p> <p>e. Franquicias</p> <p>f. Local Comercial</p> <p>g. Belleza, Higiene y cuidado personal</p> <p>h. Limpieza doméstica</p> <p>i. Productos farmacéuticos</p> <p>j. Loterías y juegos de azar</p> <p>k. Entretenimiento</p>	<p>P1. a) Banesco, Venezolano de Crédito, Seguros Constitución. b) Movilnet, Blackberry, Nokia, Lenovo. c) Renault Twingo. d) Coca Cola, Té Parmalat, Chocolates Savoy, Natuchips, Doritos. e) McDonald’s, Domino’s. f) Excelsior Gama, Farmatodo. g) Nieve for Men, Shick, Pantene, Colgate. h) no. i) No. j) No. k) Cinex, Teatrex, Escena 8.</p> <p>P2. a) Mercantil, Venezolano de Crédito, Seguros Mercantil. b) Movistar, Blackberry, Apple. c) Toyota Corolla d) Coca Cola Light, Cotufas ACTII, Galletas Marías de Chocolate. e) McDonald’s, Burger King, Yogen Fruz. f) Farmatodo, Compu Mall, Excelsior Gama. g) L’Oreal, Dove, Nivea, Bioré, Colgate, M.A.C. h) No i) Yasmin, Atamel, Allegra. j) No. k) Cines Unidos, Teatrex.</p> <p>P3. a) Mercantil. b) Movistar, Blackberry, HP. c) Ford Fiesta. d) Doritos, Coca Cola, Chocolates Savoy, Pingüinos Marinella. e) McDonald’s, Burger King. f) Farmatodo, Excelsior Gama, Allegro, World Music. g) Colgate, Gel Rolda, Desodorante Rexona, Head & Shoulders. h) No. i) Teragrip. j) No. k) Cine, conciertos.</p> <p>P4. a) Banesco. b) Movistar, Blackberry, HP, Epson. c) No. d) Hershey’s, Coca Cola, Gatorade. e) McDonald’s, Bonsai Sushi. f) Farmatodo, Excelsior Gama, Zara, La</p>	<p>El participante 5 fue el más explícito.</p> <p>Sólo uno manifestó consumir loterías y juegos de azar.</p> <p>La mayoría compra productos de limpieza para el hogar.</p>

		<p>Senza. g) Nivea, Maybelline. Revlon, Colgate. h) No. i) Femex, Atamel, Cataflam. j) No. k) Cine.</p> <p>P5. a) Mercantil, Seguros MAPFRE. b) Movistar, Blackberry, Dell. c) Chevrolet Aveo. d) Yogurt Alpina, Lipton, Special K, Trident, Coca Cola. e) Kepen, Bonsai Sushi, Subway, Burger King. f) Farmatodo, Excelsior Gama, La Senza. g) Pantene, Clinique, Maybelline, Nivea, Colgate, Clean & Clear. h) Ninguno. i) Ibuprofeno, Yasmin, Teragrip, Allegra. j) No. k) Cinex, Cines Unidos.</p> <p>P6. a) Mercantil, Venezolano de Crédito, Seguros Mercantil. b) Movistar, Blackberry, Apple, LG, Epson. c) Mazda. d) Kraft, Oreo. e) McDonald's, Wendy's, Chip-a-cookie. f) Farmatodo, Excelsior Gama, Automercados Plaza. g) Gillette, Sedal, Rexona, Axe. h) No. i) Brugesic, Alka-Seltzer. j) No. k) Cine, partidos de fútbol.</p> <p>P7. a) Banco de Venezuela. b) Movistar, Blackberry, Appel, Epson, Toshiba. c) Mazda. d) Nestlé, Kraft, Coca Cola e) McDonald's, Burger King, Benihana f) Locatel, Excelsior Gama. g) Rexona, Palmolive, Sedal, M.A.C, Chanel. h) No. i) Brugesic, Buscapina. j) No. k) Cine.</p> <p>P8. a) Banco de Venezuela, Banesco, Seguros Mercantil. b) Movistar, Blackberry, Mac, Samsung. c) Honda Fit. d) Coca Cola, Bimbo, Lipton, Special K, Charvenca, Paisa, La Pastoreña, Pasta Ronco, Atún Margarita, Natuchips, Maní Jacks. e) Subway, McDonald's, Sushi Town. f) Farmatodo, Zara, Bershka, MNG, Tecniciencias, Nacho. g) M.A.C, Palmolive, Clean & Clear, Valmy, Herbal Essences, Dove. h) Vanish, Mr. Músculo, Ajax. i) no. j) Antialérgico Allegra, Buscapina. k) Cine, teatro, conciertos.</p>	
Acercas de la afinidad con la serie	<p>a. ¿Se considera Fanático de la serie?</p> <p>b. ¿Por qué les gusta la serie?</p> <p>c. ¿Cuántas veces al mes ve la serie?</p>	<p>P1. a) Sí. b) Exagera el lado negativo de la medicina, es aleccionadora. Un ejemplo para saber qué no hacer. c) Unas 6 veces.</p> <p>P2. a) Sí. b) Me encanta la actitud de House. c) 4 por semana, 16 al mes.</p> <p>P3. a) Sí. b) Porque me agrada la actitud de House. c) 4 ó 5 veces al mes.</p> <p>P4. a) Sí. b) Me entretienen los casos y siempre aprendo algo en cada capítulo con los casos. Me encanta la arrogancia de él. c) Siempre que la pasan, como 10 veces al mes.</p> <p>P5. a) No. b) La personalidad de House, su arrogancia, y los casos médicos son entretenidos. c) 3 veces al mes</p> <p>P7. b) Lo arrogante que es House. c) Todas las semanas.</p> <p>P8. a) Sí. b) Me encantan los casos médicos porque son muy raros. c) Semanal.</p>	<p>- Casi todos participantes sienten empatía con la serie, aunque se consideraban más fanáticos antes que ahora.</p> <p>- Hubo más entusiasmo y confianza al momento de hablar sobre la serie.</p> <p>- Los motivos de agrado son los casos médicos y la personalidad del personaje principal.</p>
Con respecto a los bloques comerciales de la serie y los productos anunciados en ellos	<p>a. ¿Recuerda alguna publicidad en la serie?</p> <p>b. ¿Cuál es el producto que más recuerda?</p> <p>c. ¿Qué tipo de producto considera que debería promocionarse en la serie?</p> <p>d. ¿Qué le critica a la publicidad</p>	<p>P1. a) No, mi género me lo impide. Hombre = Zapping. c) Seguros de vida.</p> <p>P2. a) Comerciales de otras series del canal. c) Productos farmacéuticos, carros, bancos, seguros, marcas de belleza que tengas status, toallas sanitarias (Always, Kotex). d) Que le suben el volumen.</p> <p>P3. a) No, cambio de canal o me paro. c) Comida o ropa. d) Son muy largos.</p> <p>P4. a) No.</p> <p>P5. a) No mucho, sólo los productos que anuncian al inicio del capítulo, creo que Wendy's y Burger King. b) Wendy's y Burger King. c) Productos médicos, medicinas,</p>	<p>- La mayoría de los participantes manifestaron que al llegar los bloques comerciales, cambian de canal.</p>

	de la serie?	cosas relacionadas con la serie. P6. a) No. P7. a) No, normalmente cambio de canal en los comerciales. c) Seguros de vida. P8. a) No, lo grabo así que adelante en los comerciales. c) Medicamentos, cosas que tengan que ver con la serie.	
Con respecto a la afinidad con el canal	a. ¿Qué otros programa ve del canal? b. ¿Ha notado si existe autopromoción del canal?	P1. a) Ningún otro. b) Sí, muchísima. P2. a) The Good Wife. b) Demasiada. P3. a) No, ninguno. b) Sí, mucha, de los próximos capítulos de House. P5. a) House y a veces las películas. b) Demasiada, creo que es mayor que los comerciales de cualquier producto. P6. a) Sólo House. b) Sí, demasiada. P8. a) House y las películas. b) Sí, muchísima, es lo único que recuerdo cuando veo los comerciales.	- La mayoría de los participantes ve otro programa en el canal además de Dr. House. - Con respecto a la autopromoción, todos la notan, quizás es lo único que recuerdan de los comerciales.
Con respecto a la cablera contratada	Cablera por la cual los televidentes siguen la serie. ¿En caso de ser visto por Directv, graba el programa?	P1. Directv. P2. Directv, lo grabo. P3. Directv P4. Inter. P5. Inter. P6. Directv. Siempre lo grabo. P7. Directv. Lo grabo cuando me acuerdo. P8. Directv. Siempre lo grabo.	- La mayoría de los televidentes hacen la contratación del servicio de televisión por suscripción a través de Directv, y algunos cuentan con el servicio que permite grabarlos

b.2) Matriz de vaciado de Focus Group de televidentes de Dr. House No. 2

Objetivo	Tópico	Verbatim	Observaciones de la Investigación
En cuanto al televidente	Ocupación, edad, zona donde reside, nivel de instrucción, hobbies, ocupación del tiempo libre, deporte.	P1. 1. “Médico Psiquiatra. 47 años. Vivo en La Carlota. Nivel de estudio Postgrado. En mi tiempo libre duermo, veo tv, estoy en internet. Hobbie: ver tv. No realizo ningún deporte” P2. “Director Técnico de Teatro. 55 años. Vivo en Santa Mónica. Nivel de estudio T.S.U. En mi tiempo libre veo tv. Hobbie: carpintería. No realizo ningún deporte” P3. “Licenciada en Biología. 52 años. Vivo en Santa Mónica. Nivel de Estudio Postgrado. En mi tiempo libre duermo y veo tv. No realizo ningún deporte”	- Al principio de la sesión los participantes no se sentían en confianza y eran tímidos para contestar las preguntas, pero poco a poco fueron respondiendo con fluidez.

		<p>P4. “Psicólogo. 48 años. Vivo en La Trinidad. Universitario completo. En tiempo libre descanso, veo tv, estoy con mi familia. Hobbie: ver tv, leer. Deporte: ninguno.”</p> <p>P5. “Director de comerciales. 40 años. Vivo en El Marques. Universitario completo. En mi tiempo libre veo tv. Hobbie: submarinismo. Deporte: submarinismo”</p> <p>P6. “Comerciante. 46 años. Cumbres de Curumo. Universitario completo. En mi tiempo libre hago ejercicio y veo tv. Hobbie: trotar e ir a la playa. Deporte: trotar.”</p> <p>P7. “Odontóloga. 49 años. Vivo en la Urb. Monte Claro. Postgrado. En mi tiempo libre duermo, leo, ver tv y estoy en mi casa. Hobbie: leer y jardinería. Deporte: ninguno”.</p> <p>P8. “Administrador. 55 años. Vivo en Los Naranjos. Postgrado. En mi tiempo libre veo tv, duermo y leo. Hobbie: escuchar música. Deporte: trotar”</p>	
<p>Con respecto al hábito de consumo</p>	<p>¿Qué Productos utiliza en las siguientes categorías?</p> <p>a. Bancos y Seguros</p> <p>b. Tecnología</p> <p>c. Automóvil</p> <p>d. Alimentos</p> <p>e. Franquicias</p> <p>f. Local Comercial</p> <p>g. Belleza, Higiene y cuidado personal</p> <p>h. Limpieza doméstica</p> <p>i. Productos farmacéuticos</p> <p>j. Loterías y juegos de azar</p> <p>k. Entretenimiento</p>	<p>P1. a) Mercantil, Provincial y Seguros MAPFRE. b) Digitel, Blackberry, Hp, LG, Dell, Sony, Panasonic. c) Chevrolet Grand Vitara, Bridgeston. d) Pepsi Light, Coca Cola Light, Yukery, Mavesa, Pampero, Bimbo Diet, Charvenca, Paisa, Knör. Zully Milk. e) KFC, Arturo’s, Tequechongos, McCafé. f) Nine West, Farmatodo, Locatel, BECO, Excelsior Gama. Zara, MNG, La Senza, Gef. g) Carefree, Tampax, Johnson, Gillette, Colgate, Listerine, Oral-B. h) Mas, Ariel, Ajax. i) Cataflam, Rivotril, Glucofage, Xenical. j) No. k) Teatro.</p> <p>P2. a) B.O.D, Sanitas. b) Movistar, Blackberry, Nokia, Sony Waio. c) Mitsubishi d) Frica, Yukery, Coca Cola, Alimentos Polar. e) McDonald’s, Tequechongos. f) BECO, EPA, ferreterías. g) Carefree, Colgate, Oral-B, Revlon. h) No i) Lamisil, Parsel, Cataflam, Alka-Seltzer, Stamil. j) No. k) Cine.</p> <p>P3. a) Mercantil, Provincial, Banco de Venezuela, Seguros MAPFRE. b) Digitel, Sony, Blackberry, HP, Daewoo. c) Chevrolet Optra. d) Mary Arroz, Alimentos Polar, Coca Cola, Nestlé, Betty Crocker, Savoy. e) McDonald’s, KFC, Churomanía. f) Farmatodo, La Senza, Nine West. g) Colgate, Revlon, Max Factor, Johnson, Listerine. h) Lavaplatos Tapa Amarilla, Pato Purific, Ajax, Vanish, Blancotex, Ajax polvo. i) Cataflam, Voltaren, Rivotril, Alka-Seltzer. j) No. k) Cine, Teatro.</p> <p>P4. a) Banesco, Mercantil, Sanitas. b) Movistar, Blackberry, Nikon, Samsung, HP c) Toyota Corolla. d) Coca Cola, Oreo, Maní Jacks, Chivas, Bimbo. e) Bonsai Sushi, Domino’s, Burger King f) Farmatodo, Excelsior Gama, EPA. g) Gillette, Speed Stick, Colgate, Head & Shoulders. h) No. i) Conmel, Alka-Seltzer, Atamel j) No. k) Cine, teatro.</p> <p>P5. a) Mercantil, Seguros Sanitas. b) Movistar, Blackberry, Sony Waio, Canon, Epson. c) Toyota Meru. d) Mónaco enlatados, Charvenca, Movilla, Bimbo, Coca Cola. e) Kepen, Sushi Town, Burger King. f) Farmatodo, Excelsior Gama, Locatel, Automercados Plaza g) Gillette, Dove, Dioxogen jabón líquido, toallitas húmedas Pampers. h) Ariel en polvo, Suavitel, Las Llaves en polvo, Mistolin, Pato Purific, Mr. Músculo. i) Conmel, Pedialyte. j) Kino, a veces. k) Cine y teatro.</p> <p>P6. a) Mercantil, Corp Banca, 100% Banco, Seguros Mercantil. b) Movistar,</p>	<p>Los participantes 5 y 7 fueron los que más participaron.</p> <p>Sólo dos manifestaron consumir loterías y juegos de azar.</p> <p>La mayoría compra productos de limpieza para el hogar.</p>

		<p>Blackberry, Ipod, Toshiba. c) Honda Fit. d) H2Oh, Fama de América, Lipton, Bimbo Diet, Heinz, Kraft, Natuchips, ACTII, Helados EFE, Queso crema Gaby, Pasta Ronco. e) Benihana, Subway. f) Farmatodo, Locatel, Excelsior Gama, Automercados Plaza. g) Shiseido, M.A.C, Colgate, Nivea, Bath and Body, Pantene. h) Axion, Ace, Ariel, Mas, Raid, Mr. Músculo. i) Ibuprofeno, Vitamina E. j) No. k) Cine, teatro y conciertos.</p> <p>P7. a) Banco de Venezuela, Banesco, Seguros Sanitas. b) Movilnet, Samsung, HP, Sony. c) Kia Sportage. d) Oscar Mayer, Paises, Alimentos Polar en general, Coca Cola, Coca Cola, Yukery, Holsum, Kraft, K-tetra, enlatados Gigante Verde, Diablitos Underwood, Pastas Capri, Plumrose, e) Arturo's, Migas. f) Locatel, Farmatodo, Automercados Plaza, BECO, Excelsior Gama. g) Colgate, Listerine, Oral-B, Protex, Pantene, Dove, Nivea, h) Vanish, Ariel en polvo, Ajax, Mistolin, Mas, Mr. Músculo, Suavitel, Axion. i) Cataflam, Teragrip, Rivotril, Atamel, Alka-Seltzer, Tachipirin. j) A veces el Kino, pero muy poco. k) Teatro.</p> <p>P8. a) Mercantil, Banco de Venezuela, Seguros Mercantil. b) Movistar, Blackberry, Samsung, Dell, Sony. c) Ford Eco Sport. d) Coca Cola, Oreo, Black Lebel, Maní Jacks. e) KFC, Bonsai Sushi, Tequechongos, Domino's. f) Farmatodo, Excelsior Gama, EPA. g) Gillette, Nivea for men, Speed Stick, Colgate, Listerine. h) Casi nunca. i) Parsel, Alka-Seltzer, Tums. j) No k) A veces cine, teatro.</p>	
Acercas de la afinidad con la serie	<p>a. ¿Se considera Fanático de la serie?</p> <p>b. ¿Por qué les gusta la serie?</p> <p>c. ¿Cuántas veces al mes ve la serie?</p>	<p>P1. a) No, antes me gustaba más. b) Por el personaje principal y los casos médicos. c) 4 veces al mes.</p> <p>P2. a) Antes la seguía más. b) La veo siempre con la esperanza de que lo fastidien a él, por ser tan déspota con los demás. c) 4 veces al mes</p> <p>P3. a) Antes sí, ahorita es más de lo mismo. b) Por los casos que son atractivos, bien documentados y únicos. Buscaba si los casos eran reales. c) 3 veces al mes.</p> <p>P4. a) Sí. b) Principalmente por el personaje, Dr. House, su carácter. Los casos médicos también son interesantes. c) Todas las semanas, por lo menos 4 ó 5 veces al mes.</p> <p>P5. a) No sigo el hilo de todas las temporadas, pero sí espero que comience la nueva siempre. b) La relación interpersonal entre los personajes. La interacción con el médico, con Cuddy, cómo humilla al resto de los médicos y su actitud arrogante. c) La veo todas las semanas, y los maratones y siempre que la estén pasando. Como 10 veces al mes.</p> <p>P6. a) No. b) Por Dr. House, su actitud, su personalidad y lo que hace. c) Cada vez que me acuerdo, como 10 veces al mes.</p> <p>P7. a) No tanto. b) Los casos médicos son muy interesantes e inusuales, la personalidad de House y su relación con Cuddy, siempre quiero saber qué va a pasar entre ellos. c) Todas las semanas, 5 veces al mes creo.</p> <p>P8. a) Sí. b) La actitud de House, su arrogancia y petulancia, es lo más entretenido de la serie, los casos médicos también son interesantes, aunque siempre se resuelven al final de la misma manera. c) Creo que 5 o 6 veces al mes.</p>	<p>Casi todos participantes sienten empatía con la serie.</p> <p>- Hubo más entusiasmo y confianza al momento de hablar sobre la serie.</p> <p>- Los motivos de agrado son los casos médicos y la personalidad del personaje principal.</p>
Con respecto a	a. ¿Recuerda alguna	P1. a) No, sólo la de Intercable. d) Nada, que el bloque de comerciales debería ser más	- La mayoría de los participantes

<p>los bloques comerciales de la serie y los productos anunciados en ellos</p>	<p>publicidad en la serie? b. ¿Cuál es el producto que más recuerda? c. ¿Qué tipo de producto considera que debería promocionarse en la serie? d. ¿Qué le critica a la publicidad de la serie?</p>	<p>corto. P2. a) No. Cambio en los comerciales. d) Seguros de vida, medicinas, cosas así. P3. a) No, en los comerciales cambio de canal. P4. a) Casi siempre cambio de canal o aprovecho para pararme. Recuerdo los productos del principio, cuando comienza la serie, Burger King es uno fijo. b) Burger King al principio. c) Medicamentos por ser una serie médica, no sé. P5. a) No, siempre cambio de canal. P6. a) No, la grabo y adelanto los comerciales, y si he visto algunos no me han impactado como para recordarlos. c) Cosas farmacéuticas. P7. a) Casi siempre cambio de canal, tal vez los de las películas y las series. c) Ya que es una serie médica diría que Farmatodo, Locatel, medicinas, seguros, por ahí. d) Son muy largos. P8. a) No, siempre cambio de canal o me paro en los comerciales, para ir a la cocina o al baño. c) Me imagino que medicinas o cosas relacionadas con el tema, pero de verdad preferiría que no hubiese comerciales.</p>	<p>manifestaron que al llegar los bloques comerciales, cambian de canal.</p>
<p>Con respecto a la afinidad con el canal</p>	<p>a. ¿Qué otros programa ve del canal? b. ¿Ha notado si existe autopromoción del canal?</p>	<p>P1. a) The Good Wife, La Ley y El Orden. b) Sí, pasan comerciales de las series. P2. a) Al principio sólo veía House, ahora veo muchos: todos los de La Ley y El Orden, The Good Wife. b) Sí, todo el tiempo. P3. a) La Ley y El Orden b) Sí. P4. a) La Ley y El Orden: UVE. b) En verdad sí, bastante, películas, capítulos de House, series. P5. a) Sólo House y las películas, Universal Movie. b) Sí, de las series y de los próximos capítulos de House. P6. a) La Ley y El Orden, The Good Wife. b) Sí, demasiada. P7. a) La Ley y El Orden UVE. b) Sí, como dije es lo único que recuerdo de los comerciales, siempre hay también comerciales de los próximos capítulos de House. P8. a) La Ley y El Orden y las películas. b) Sí mucha, en verdad, todo el tiempo.</p>	<p>- La mayoría de los participantes ve otro programa en el canal además de Dr. House. - Con respecto a la autopromoción, todos la notan, quizás es lo único que recuerdan de los comerciales.</p>
<p>Con respecto a la cablera contratada</p>	<p>Cablera por la cual los televidentes siguen la serie. ¿En caso de ser visto por Directv, graba el programa?</p>	<p>P1. Inter. P2. Directv. P3. Directv P4. Directv. No lo grabo. P5. Inter. P6. Directv. Siempre lo grabo. P7. Directv. No lo grabo. P8. Inter.</p>	<p>- La mayoría de los televidentes hacen la contratación del servicio de televisión por suscripción a través de Directv, y algunos cuentan con el servicio que permite grabarlos</p>

1.2.2 Target.

a) Audiencia de la serie Glee, Canal Fox (Fuente AGB)

Fecha de medición: desde 01 de febrero de 2011 hasta el 31 de mayo de 2011

Canal: Fox

Programa: Glee

Horario: 22:00 – 22:59

Señal de televisión: Por suscripción

a.1) Matriz de audiencia de la serie Glee, Canal Fox (Fuente AGB)

Marivic Peña (AGB Nielsen)				
Perfil	Variable	Afinidad con el programa	Porcentaje de Rating	Porcentaje de Adhesión
Clase social	AB	544	0.95 %	6.23 %
	C	222	0.40 %	28.91 %
	D	177	0.35 %	52.63 %
	E	106	0.23 %	12.23 %
Sexo	Masculino	195	0.39 %	53.70 %
	Femenino	167	0.31 %	46.30 %
Edad	4-7	38	0.08 %	1.21 %
	8-11	129	0.28 %	6.05 %
	12-17	159	0.32 %	9.23 %
	18-24	329	0.62 %	20.84 %
	25-34	278	0.53 %	30.62 %
	35-44	99	0.18 %	7.99 %
	45-54	240	0.50 %	16.04 %
	55 +	84	0.15 %	8.01 %

La mayor parte de la audiencia de la serie Glee, está concentrada en las clases sociales C y D, las cuales proporcionan un 28,91 % y un 52.63 % de la audiencia respectivamente, reflejado en el porcentaje de Adhesión. Ambos sexos proporcionan una alta audiencia a la serie. Las edades comprendidas entre los 18 a 34 años, son los que indican un alto porcentaje de adhesión con la serie, por lo que son los que mayor audiencia aportan.

b) Audiencia de la serie Dr. House, Canal Universal Channel

(Fuente AGB)

Fecha de medición: desde 01 de febrero de 2011 hasta el 31 de mayo de 2011

Canal: Universal Channel

Programa: Dr. House.

Horario: 22:00 – 22:59

Señal de televisión: Por suscripción

b.1) Audiencia de la serie Dr. House, Canal Universal

Channel (Fuente AGB)

Marivic Peña (AGB Nielsen)				
Perfil	Variable	Afinidad con el programa	Porcentaje de Rating	Porcentaje de Adhesión
Clase social	AB	576	0.67 %	7.11 %
	C	207	0.29 %	26.89 %
	D	183	0.24 %	54.25 %
	E	103	0.13 %	11.75 %
Sexo	Masculino	180	0.24 %	49.55 %
	Femenino	182	0.24 %	50.45 %
Edad	4-7	97	0.11%	3.07 %

8-11	90	0.09 %	4.25 %
12-17	125	0.15 %	7.14 %
18-24	146	0.21 %	9.21 %
25-34	163	0.21 %	17.99 %
35-44	221	0.31 %	17.87 %
45-54	254	0.32 %	17.01 %
55 +	246	0.33 %	23.45 %

La mayor parte de la audiencia de la serie Dr. House, está concentrada en las clases sociales C y D, las cuales proporcionan un 26,89% y un 54.25 % de la audiencia respectivamente, reflejado en el porcentaje de Adhesión. Ambos sexos proporcionan una alta audiencia a la serie. Las edades comprendidas entre los 25 años en adelante, son los que indican un alto porcentaje de adhesión con la serie, por lo que son los que mayor audiencia aportan, especialmente personas de 55 años o más.

1.3 Unidad de análisis 3: Productos anunciados.

A continuación se presentan las matrices de los productos agrupados por categorías. Se pudo observar durante los tres meses de creación de la matriz de productos anunciados, que todos los comerciales encajaban en 12 categorías. Estas nos permitieron agrupar los anuncios en marcas del mismo sector y también nos permitió darnos cuenta que ciertas categorías estaban ausentes. El seguimiento se realizó durante tres meses a los bloques publicitarios de ambas series desde el 3 de febrero al 28 de abril de 2010. No se tomaron en cuenta los comerciales de las cableras, ya que no son pertinentes para el estudio.

1.3.1 Productos anunciados en Glee, agrupados por categoría.

a) *Productos anunciados por categoría en la serie Glee desde el 3 de febrero al 28 de abril de 2011*

Bancos y seguros	Alimentos	Belleza, Higiene y Cuidado Personal	Limpieza doméstica	Tecnología	Entretenimiento	Automóvil	Mensaje institucional	Productos farmacéuticos	Local comercial	Franquicia	Loterías y juegos de azar
Provincial. Imagen	Savoy. Samba.	Covergirl. Imagen	Mr. Músculo	Movistar. Imagen	Cine. Rio	Jeep. Grand Cherokee	BBVA. Programa de becas.	Estamil	Despegar.com. Hoteles	KFC. Imagen	Pokerstar.net
Banco de Venezuela. Imagen	Bimbo. Barras Rellenas.	Colgate. Pasta dental	Raid. Zancudos y Moscas	HP. Laptop	Cine. Mundo Subreal	Fireston Bridgeston	Provincial. Labor social.	Pharmaton	ADIDAS	Arturo's. Imagen.	Casinoval.net
Mercantil. Llave y tarjeta de crédito.	Savoy. Toronto	Revlon. Colorstay	Easy off	Cámaras de seguridad	Cine. Pase libre	Nissan		Atamel Forte	Automercados Plaza. Promoción Viajes	McDonald's. Cajita Feliz.	
BanESCO. Créditos.	Carré. Savoy	MAX Factor. Rimel	Glade	Sony Ericsson. Celular	Cine. Desconocido	Mitsubishi Lancer 2012		Glucerna	Graffiti. Promoción	Subway. Nuevo Sandwich	
Star Seguro		Ángel Sánchez	Nevox. Ropa color	Nikon. Imagen	Movistar. Concierto			Kiddi	EPA. Imagen	McDonald's. Nuevos Sandwich.	
B.F.C. Telefonía Bancaria		Carefree.	Raid Max	Electrolux. Línea blanca				Vic Vaporub	Locatel. Bolso ecológico.	Wendy's. Big Classic.	
B.O.D. Promoción.		Gillette. Mach 3		Samsung. Galaxy Tab				Kalmax	C.C Casa Mall. Imagen	Plan Suárez.	
Sanitas Venezuela		Always		Panasonic. Cámara Lumix GF2				Harpic			
VISA Planitum.		Speed Stick						Resprin			
		Oral-B. Cepillo dental						Lactacyd			
		Revlon. Rimel Costum Eye.						Mebocaína.			
		Perfume. Classique									

		. Jean Paul Gutier									
		Johnson. Repelente Off									
		Kotex. 28 días contigo.									
		Reebook. Easy tone.									
		Dove. Desodora nte									

Productos anunciados por categoría en la serie Glee desde el 3 de febrero al 28 de abril de 201

Figura No. 3

1.3.2 Productos anunciados en Dr. House, agrupados por categoría

a) Productos anunciados por categoría en la serie Dr. House desde el 3 de febrero al 28 de abril de 2011

Bancos y Seguros	Alimentos	Belleza, higiene y cuidado personal	Limpieza doméstica	Tecnología	Entretenimiento	Automóvil	Mensaje institucional	Productos farmacéuticos	Local comercial	Franquicias	Loterías y juegos de azar
Bancaribe. Imagen	Redbull	Perfume J'adore Dior	Raid Max cucarachas	Laptop Dell Vostro 3550	Movistar Concierto	Mitsubishi Lancer 2012		Mucoangin	Mercado Libre	Burger King. Promo 2x1	Casinoval.net
BFC. Tu BFC telefonía bancaria	M&M's chocolates	Perfume Million Women Pacco Rabbane	Raid zancudos y moscas	Panasonic. Cámara Lumix GF2	Movistar Concierto	Bridgeston		Lactacyd	Despegar.com. Hoteles	Burger King. La Brava	Pokerstars.net
Banesco. Multicréditos 48 horas		Perfume CH for men		Movistar. Imagen	Cine. Desconocido	Kia Picanto		Atamel Forte	Graffiti. Promo	Burger King. Promo 50%	
Banesco. Imagen		Perfume Bleu for men Chanel		Laptop Dell Vostro 130		Jeep. Grand Cherokee.			Locatel. Imagen	Wendy's. Big Classic	
Banco de Venezuela. Créditos		Colgate Total 12		Sony. Cámara Cyber Shot panorámica.					Open English	McDonald's. Imagen	
		Repelex Kids		Movistar. Día del padre					EPA. Imagen.	Subway. Nuevo Sandwich.	
		Always		Club Movistar							
		Revlon. Color Stay Aquamineral		Sony Ericsson							
		Revlon. Custom Eyes Mascara		Laptop Hp Pavilion							
		Rexona. Desodorante									

		men									
		Protex									
		Toallas Sanitarias Nosotras									
		Perfume The One. Dolce & Gabana									
		Papel Toilet Familia									
		Gillette Match 3									
		Lady Speed Stick									
		Johnson. Repelente Off									
		Oral-B. Prosalud.									

Productos anunciados por categoría en la serie Dr. House desde el 3 de febrero al 28 de abril de 2011

Figura No. 4

2. *Discusión de los resultados*

2.1 *Unidad de análisis 1: Los especialistas*

2.1.1 *Expertos en planificación de medios*

En cuanto a la planificación de medios, los expertos señalan que la autopromoción tiene un significado importante para los canales de televisión por suscripción, y puede venir dado por distintas razones. Las entrevistadas no tuvieron puntos en común en sus respuestas con respecto a éste fenómeno.

Según la profesora Fanny Tinoco, la autopromoción se debe a que la señal es compartida en Latinoamérica, es decir, que se le otorgan 2 minutos de publicidad por *break* a cada país, y en el resto del *break* se tiene que colocar autopromoción ya que en ese momento, el resto de los países están transmitiendo sus comerciales. Para ella también, otro factor es el dinero “muchas veces no tienen anunciantes y los llenan con autopromoción”

La profesora Ana Carolina González, argumenta que la autopromoción se debe a dos razones: por falta de anunciantes y porque el canal está tratando de “agarrar *rating*”. Según ella, los canales quieren dar a conocer su programación para que el televidente “se enganche”.

Para la profesora González, el hecho de que la pauta publicitaria sea parecida en un determinado horario, se debe principalmente a la falta de anunciantes que hay, ya que “ves los mismos anunciantes, porque son las mismas personas que tienen dinero para pautar”. Por lo tanto, no está relacionado con la hora.

Con respecto a la decisión de la pauta publicitaria, ambas profesoras coinciden en que es deber de la agencia realizar la investigación y asesorar a su cliente sobre dónde debería colocar sus comerciales. La profesora Tinoco señala que “la agencia es la que

decide dónde debe recomendar, y se basa en los estudios de AGB para poder hacer las recomendaciones”.

Como recomendación para los anunciantes, ambas coinciden en que lo ideal sería que la agencia realice el plan de medios, ya que tienen acceso a información veraz, como por ejemplo la proporcionada por AGB, además que las agencias logran buenas negociaciones con los canales, cosa que un anunciante tendría más dificultad para conseguirlas.

2.1.2 Directivos de las Distribuidoras de Televisión por Suscripción (Cableras)

Con respecto a la venta de espacios publicitarios por parte de las *cableras*, en ambas empresas entrevistadas existe una negociación con los canales para la comercialización de esos espacios publicitarios. En el caso de Inter, cuentan con dos minutos por hora de programación en 20 canales. Ninguno realiza negociaciones con Grupo Fox.

Ambas *cableras* realizan la venta de los espacios publicitarios a los anunciantes a través de la preventa, que consiste en vender la mayoría de la cuota del próximo año en el último trimestre del año presente.

Dependiendo de la estrategia de marketing y de las necesidades del anunciante, las *cableras* ofrecen a éstos un paquete de canales o bien sea un canal, buscando escuchar siempre al anunciante, sin cerrarse a ningún negocio.

Para Pablo Cachutt, la autopromoción se debe a que los canales por ser internacionales tienen un horario distinto, y cada canal necesita tener su programación adecuada al país en el que estén transmitiendo. De igual manera, necesitan mostrar a los televidentes su programación para que “se enganchen contigo y no con otro canal”.

Para Directv, el *target* de Universal Channel es más adulto que el de Fox, aunque dice que ambos son para mujeres y hombres mayores de 25 años, nivel socio económico ABC.

El *rating* de los programas no influye en el precio de sus espacios publicitarios según Inter, en cambio para Directv, “debería ser más caro”.

2.1.3 Directivos de los Canales de Televisión por Suscripción

Al momento de las negociaciones entre el canal y el anunciante, según Grupo Fox, lo ideal es que el canal le ofrezca la programación al anunciante, para que éste quiera pautar.

Con respecto a la compra de series que realizan los canales, éste busca comprar aquellas que estén ajustadas al *target* del canal, y en función de eso buscan las series que más demanda tengan. La compra consiste en una especie de feria en Estados Unidos, donde está establecido cuáles son las series *Premium* y las estándar. Normalmente el canal compra de ambos bloques para mantener un equilibrio en su programación.

Grupo Fox utiliza la autopromoción como estrategia para comunicar sus propias actividades y la usan como parte de su propio mercadeo.

El *Feed* consiste, según Grupo Fox, en la señal compartida con otros países de Latinoamérica. Canal Fox, posee prácticamente una señal sólo para Venezuela, comparte solamente con Bolivia e Islas del Caribe. En el caso de Universal Channel, comparte señal con Colombia, Bolivia, Ecuador, Perú, Guatemala, El Salvador, Honduras, Nicaragua, Costa Rica, Panamá y República Dominicana. Para estos canales manejan aproximadamente cuatro minutos de publicidad.

Ambas series son transmitidas a las 10:00 pm, debido a que es la hora “más *prime* del *prime time*”. Dichas series, Glee y Dr. House, tienen un alto *rating* dentro de la programación del canal. “Se logra alcanzar un *rating* promedio entre 0.78 a 0.82, siendo éste un excelente *rating* ya que en general el *rating* promedio de cable puede estar entre 0.7” indica Antonieta Mariano.

Grupo Fox cada día se especializa más y le suministra al cliente una planificación estratégica, además de apoyo en el área creativa. Pero las agencias de publicidad siguen siendo el gran aliado para la compra en televisión. Este grupo de canales realiza las negociaciones en un 60 % con agencia y en un 40 % directamente con los clientes. A aquellas empresas pequeñas y medianas que no tienen dinero para tener una agencia, Grupo Fox les ofrece asesoramiento funcionando como agencia.

2.1.4 Directivos del área de mercadeo de los anunciantes

Los anunciantes siempre asisten a las preventas, sobre todo cuando negocian directamente con los canales, ya que es una oportunidad para acercarse y relacionarse con los mismos. En el caso de Wendy's, la compra la hacen a través de la agencia pero buscan asistir a las preventas para conocer la programación del año siguiente.

Ambos anunciantes entrevistados, tanto Locatel como Wendy's, no han negociado espacios publicitarios con *cableras*. Wendy's señala que hacen “la negociación con el canal, es más caro pero más seguro y más fácil”

El estudio del programa o serie donde los anunciantes van a pautar lo realiza, en el caso de Wendy's, la agencia de publicidad, la cual se asesora con la información dada por los canales y por AGB. En el caso de Locatel, que pautan sin agencia como intermediario, realizan su propio estudio para saber su participación en el mercado y según eso, y la estrategia que vaya a tener la campaña, deciden dónde pautar.

Ambos anunciantes consideran que la audiencia de las series Glee y Dr. House van acorde a su *target*. La agencia de publicidad de Wendy's realizó la investigación de cuáles eran las series que correspondían a su *target*. En el caso de Locatel, pautan en Dr. House debido a que consideran que esa audiencia corresponde a sus actuales clientes, y en Glee ven un público joven al cual quieren cautivar.

La compra de los espacios publicitarios en televisión por suscripción es distinta en los dos anunciantes entrevistados. Uno la hace a través de la agencia (Wendy's), mientras que el otro, aunque una agencia los asesora, realizan directamente la compra al canal (Locatel).

2.2 Unidad de Análisis 2: Público Objetivo.

2.2.1 Televidentes

a) Focus Group Glee

En los *focus group* realizados a los televidentes de la serie Glee, participaron 16 personas de clase social B y C, con edades comprendidas entre los 22 y 33 años de edad. Todos se encuentran realizando estudios superiores, y algunos tienen este nivel culminado. Son personas que en su tiempo libre, en su mayoría realizan actividades tranquilas y de dispersión, como es ver televisión, leer y dormir.

En relación a la compra de productos y uso de servicios, los más destacados en la categoría de Bancos y Seguros fueron Banco Mercantil, Banesco, y Provincial, y Seguros Caracas, MAPFRE, Sanitas de Venezuela. En la categoría de Tecnología, las dos compañías de telefonía destacadas significativamente fueron Movistar y Digitel. Otras marcas destacadas fueron Sony, Apple y HP. Todos los participantes tienen como

teléfono celular uno de marca Blackberry, y la mayoría de ellos posee automóviles, siendo Ford la marca destacada.

En la categoría de Alimentos, los *snacks* tienen relevancia, tales como Natuchips, Doritos, chocolates Savoy, bebidas gaseosas como Coca Cola y Pepsi, y agua Minalba, así como también la marca Bimbo y Kellogg's.

Todos los participantes excepto uno, aseguran asistir a McDonald's al momento de comer comida rápida. Asisten también a franquicias como Wendy's, Subway, Burger King, Kepen y Sushi Town.

Todos los participantes acuden a Farmatodo, excepto uno. La mayoría también acude a Excelsior Gama, locales de ropa como ZARA, BECO, Pro Player, y algunos participantes mencionaron a la farmacia Locatel.

En la categoría de higiene y cuidado personal, la mayoría de los participantes utiliza las marcas Nivea, Gillette, Dove, Colgate, Pantene, Rexona, y en productos de belleza, marcas como Clinique, Maybelline y Covergirl.

La mayoría de los participantes del *focus group* de Glee, no adquieren productos de limpieza doméstica. Entre la minoría que sí lo hace, están presentes las marcas Ariel, Mas, Ajax y Las Llaves.

La mayoría compra Atamel e Ibuprofeno, antigripales como Teragrip, Acetaminofén, y Alivet Forte. Algunos antialérgicos como Loratadina y Allegra, así como Advil, Buscapina y Aspirina Bayer.

Ninguno de los participantes compra o participa en loterías y juegos de azar, y en cuanto a las actividades de entretenimiento, todos los participantes asisten al cine como principal actividad en esta categoría, otros acuden a obras de teatro, conciertos y juegos de fútbol.

La mayoría de los participantes se considera fanáticos de la serie, y los que no, de igual forma les gusta y la siguen. La principal razón de esta atracción hacia la serie se debe a las adaptaciones musicales que hacen de las canciones, así como también la alta calidad de la producción del programa. Uno de los participantes indica que “le dan fuerza al tema de las minorías. Pero a pesar de que manejan las minorías, no los hacen los héroes y me parece fino que lo hayan mantenido así”. El promedio de veces al mes que los participantes ven la serie es de 4 a 5 veces. Algunos ven hasta los capítulos repetidos, otros no se la pierden ningún jueves, mientras otros aseguran verla sólo cuando la están pasando y se la encuentran.

Pocos participantes recuerdan los bloques publicitarios de la serie. Algunos no respondieron. Los que sí recuerdan, mencionan productos como Locatel como latrocinante, “la capsulita de Locatel”, Colgate, perfumes y HP. Consideran que deben anunciarse productos dirigidos a un *target* “más juvenil”, como por ejemplo tiendas de ropa, tecnología, snacks, servicios, perfumes, música, maquillaje. Critican de los bloques publicitarios que suelen ser repetitivos y que les suben el volumen.

Muchos de los participantes ven otros programas del canal Fox además de Glee. Entre los principales programas que ven está Los Simpson como primera opción, así como Modern Family y Lie to me. Con respecto a la autopromoción del canal, todos los participantes la notan. Algunos creen “que hay más autopromoción que publicidad comercial. La autopromoción es la misma siempre”

Por último, pocos de los televidentes tienen el servicio de televisión por suscripción contratado a través de la compañía Inter, mientras que 11 personas lo tienen contratado por Directv, de los cuales la mayoría graban la serie debido al servicio que presta Directv Plus.

b) Focus Group Dr. House

En los *focus group* realizados a los televidentes de la serie Dr. House, participaron 16 personas de clase social B y C, con edades comprendidas entre los 18 y 24 años de edad en la sesión de jóvenes, y entre 40 y 55 años de edad la sesión realizada con adultos.

Entre los jóvenes la mayoría se encuentran estudiando la carrera universitaria o ya la culminaron. En los adultos la mayoría, excepto uno, culminaron el Pregrado. Algunos realizaron Postgrado.

Los jóvenes en su tiempo libre ven televisión, duermen, van al cine, escuchan música, tocan algún instrumento y comparten tiempo con sus amigos. De igual forma realizan alguna actividad deportiva bien sea trotar, ir al gimnasio, practicar fútbol o futbolito.

Los adultos descansan, aprovechan para estar con su familia, ven televisión y leen. Pocos realizan actividades físicas, como trotar o hacer submarinismo.

Con respecto a los productos que compran y los servicios que usan, en la categoría de bancos y seguros entre los jóvenes se encuentran bancos como Banesco, Mercantil, Banco de Venezuela y Venezolano de Crédito; y compañías de seguros como Mercantil y MAPFRE.

En los participantes adultos, entre los bancos de su preferencia se encuentran Provincial, Mercantil, B.O.D, Banesco, Banco de Venezuela y Corp Banca; y entre las compañías de seguro están MAPFRE, Mercantil y Sanitas.

La mayoría de los jóvenes participantes contratan el servicio de telefonía móvil a través de Movistar, y la minoría, casi un cuarto de ellos, está repartida entre las empresas Movilnet y Digitel.

Más de la mitad de los adultos participantes contratan el servicio de telefonía móvil a través de Movistar, un cuarto a través de la empresa Digitel y una persona a través de Movilnet.

Todos los participantes de la sesión de jóvenes poseen teléfonos celulares de marca Blackberry. En cuanto a computadoras portátiles la marca más usada es Apple, seguida por HP y Dell.

Los participantes de la sesión de adultos poseen teléfonos de marca Blackberry a excepción de uno que usa la marca Samsung. En cuanto a equipos electrónicos como *laptops* las marcas más usadas con HP, Sony y Dell.

Entre las marcas de automóvil usadas entre los jóvenes se encuentran Ford, Renault, Toyota, Chevrolet y Mazda. Uno de los participantes no posee carro. Entre las marcas usadas en los adultos se encuentran Chevrolet, Mitsubishi, Toyota, Honda, y Ford.

Los jóvenes participantes consumen productos en la categoría de alimentos como Coca Cola, chocolates Savoy, Natuchips, Doritos, Té Lipton. Los adultos participantes compran marcas de productos alimenticios como Coca Cola, Pepsi, Alimentos Polar, Charvenca, Paisa, Bimbo, Pastas Ronco y Capri, y bebidas alcohólicas como Chivas y Black Label.

Entre las franquicias a las que los jóvenes acuden con regularidad se encuentran McDonald's como primera opción, seguida de Burger King y Bonsai Sushi. Los adultos visitan con mayor regularidad las franquicias como Arturo's, KFC, McDonald's, Tequechongos, Domino's Pizza, entre otras.

Todos los jóvenes participantes acuden a Farmatodo en la categoría de local comercial, seguido por Excelsior Gama, Zara, La Senza y Locatel. Los adultos

participantes acuden a Farmatodo, exceptuando a uno de ellos, así como también a Excelsior Gama, Locatel, BECO, EPA y automercados plaza.

Entre los productos de cuidado personal e higiene los jóvenes utilizan marcas como Nivea, Pantene, Colgate, Dove, Clean & Clear y Rexona. De belleza consumen marcas como L'Oreal, M.A.C, Maybelline, Revlon, Clinique, entre otros. Los adultos consumen marcas como Colgate, Oral-B, Listerine, Dove, Gillette, Carefree y Pantene. Y de los productos de belleza compran marcas como Revlon, M.A.C, Lancome, entre otras.

Sólo uno de los participantes de la sesión de jóvenes compra productos de limpieza doméstica, entre los que menciona marcas como Vahish, Mr. Músculo y Ajax. La mayoría de los participantes adultos sí compran productos para la limpieza doméstica, exceptuando a tres. Entre las marcas que compran se encuentran Ajax, Mas, Ariel, Mr. Músculo, Vanish, Suavitel y Axion.

Entre los productos farmacéuticos más comprados por los jóvenes están Atamel, Teragrip y Brugesic. Dos de los participantes de este grupo afirma no comprar productos en esta categoría. En el grupo de adultos, los medicamentos más comprados son Cataflam, Alka-Seltzer, Rivotril, Conmel, Parsel y Atamel.

Ninguno de los participantes jóvenes participa en loterías o juegos de azar. Sólo dos de los participantes adultos dicen comprar el Kino esporádicamente.

En cuanto a las actividades de entretenimiento, los jóvenes del *focus group* asisten al cine como primera opción, en su mayoría a las cadenas Cinex y Cines Unidos. También acuden al teatro. Los adultos acuden al teatro todos como actividad recreativa, y algunos al cine.

En cuanto a la afinidad con la serie, los participantes jóvenes se consideran fanáticos de Dr. House. El principal motivo de esto es la personalidad arrogante del protagonista y lo interesante que les resultan los casos médicos tratados. Ven la serie en

un promedio de 6 veces al mes. Los participantes adultos no se consideran fanáticos de la serie en su mayoría pero aún así la siguen con bastante regularidad. El principal motivo de su agrado es la actitud y el carácter de House, así como lo inusuales que son los casos tratados. Ven la serie en un promedio de 6 veces al mes.

Con respecto a los bloques publicitarios de la serie, ningún joven recuerda algún producto anunciado en éstos. Uno sólo recuerda los productos que se anuncian al inicio de la serie, como Wendy's y Burger King. Ningún adulto recuerda algún comercial del *break*, todos coinciden en cambiar de canal o pararse de su asiento al momento de llegar el bloque publicitario. Uno sólo recuerda a Burger King como producto presentador del programa. Los jóvenes consideran que deberían anunciarse en los bloques productos relacionados con la serie, productos farmacéuticos, seguros de vida y productos médicos. Entre los adultos consideran de igual forma que los medicamentos y los seguros de vida deberían publicitarse, así como Farmatodo o Locatel. La única crítica con respecto al *break* que hacen ambos grupos es que son “muy largos”.

Con respecto a la afinidad con el canal, el grupo de jóvenes sólo ve la serie Dr. House de la programación de Universal Channel, y ocasionalmente las películas que transmiten. El grupo de adultos, además de Dr. House ven series como The Wood Wife, La Ley y El Orden, La Ley y El Orden: UVE y las películas que transmiten. Ambos grupos notan la autopromoción que hace el canal, un participante dice que es “muchísima, es lo único que recuerdo de los comerciales”, otro cree que es mayor que los comerciales de cualquier otro producto.

Del *focus group* de jóvenes, un 75% ve la serie a través de la *cablera* Directv, el 25% restante por Inter. Del *focus group* de adultos 62,5% ve la serie a través de Directv, el resto por Inter.

2.2.2 *Target*

Según Marivic Peña, el *target* de los televidentes de la serie Glee, se encuentra entre las clases sociales C y D, las cuales presentan un mayor porcentaje de adhesión. Aunque la clase social AB tiene el índice de afinidad más alto, esto no quiere decir que sean fieles ni que la vean, sólo que se sienten identificados. Quien verdaderamente aporta la mayor audiencia es la clase C y D. Entre ambos sexos la diferencia es mínima, por la que los dos forman parte del *target*. Las edades que sienten más afinidad y a la vez tienen el mayor índice de adhesión son de 18 a 34 años.

Por su parte, el *target* de los televidentes de Dr. House también está compuesto por una audiencia de clase social C y D, femenino y masculino con edades comprendidas entre los 25 años en adelante, indicando que la edad de 55 años y más, es la que tiene mayor adhesión a la serie.

CONCLUSIONES Y RECOMENDACIONES

Como se mencionó al inicio de la investigación, existe la sospecha de que las marcas a la hora de elegir el bloque para pautar sus productos en televisión, no lo hacen estudiando el *target* de la serie o programa, sino que toman la decisión mediante las negociaciones que realizan con los canales.

Para encontrar respuesta a este planteamiento, fue necesario investigar todos los factores que influyen en una pauta publicitaria televisiva.

Uno de los hallazgos principales del estudio fue el elemento de la autopromoción. Ésta consiste en los comerciales que transmiten los canales para dar a conocer su propia programación y el horario de la misma. En ambas series observadas, conforman el 16% y 28% de los comerciales que se transmiten en el bloque. Se pudo determinar que la razón principal de este fenómeno se debe a que los canales tienen la necesidad como estrategia de mercadeo de promocionar sus propios productos (su programación), de manera de captar a la audiencia y mantenerla. Deben informarles sobre el inicio de temporada de las series existentes, del horario de transmisión de los capítulos así como también del estreno de un nuevo programa que el canal haya adquirido.

Otro de los factores que influyen en el alto porcentaje de autopromoción se debe al *Feed*, que consiste, según los expertos, en la transmisión de una señal compartida por varios países, lo que hace que a cada país perteneciente a ese *Feed* se le asignen aproximadamente 4 minutos de publicidad por hora. Por lo tanto, en el momento en el que en Venezuela se está transmitiendo autopromoción es porque en otro país se están transmitiendo comerciales locales de productos.

Con respecto a la situación actual de Venezuela en lo que se refiere a pauta publicitaria en televisión, los anunciantes han disminuido sus comerciales con relación a años anteriores. Según los especialistas, los clientes que se mantienen produciendo son los transnacionales y las empresas grandes como Polar, por el ingreso y capital que

poseen. Los clientes pequeños que anuncian, mantienen la misma pieza publicitaria (comercial) por largo tiempo, ya que no cuentan con el dinero suficiente para realizar otra. Los expertos aseguran que, por el tema país, cada vez hay menos empresas haciendo publicidad, por eso se ven los mismos anunciantes pautando en televisión ya que son los únicos que pueden hacerlo.

Los anunciantes siempre van a buscar, según expertos en pauta en medios, colocar sus productos en los programas con mayor audiencia en la televisión. Tanto Glee como Dr. House se encuentran en el bloque horario que posee la curva más alta del encendido, según Grupo Fox, “las 10:00 pm es la hora más *prime* del *prime time*”; entendiéndose como *prime time* las horas de mayor audiencia en radio y televisión.

Para los anunciantes resulta atractivo pautar a esa hora debido a que es la de mayor *rating* en la televisión. Al momento de pautar, los canales se acercan a éstos normalmente a través de la Preventa, en la que les ofrecen toda la programación existente para el siguiente año en la que podrán anunciar. Las tarifas manejadas en Preventa son menores a las ofrecidas durante el transcurso del año, he ahí el elemento llamativo que utilizan los canales para enganchar a los clientes y lograr la compra en ese último trimestre del año. Resulta interesante destacar el hecho de que esta forma de negociación sólo existe en Venezuela, según Directv. La compra antes de la venta lo que busca es comprometer al anunciante con el canal por el resto del año.

La mayoría de los anunciantes realizan las negociaciones de las pautas publicitarias utilizando a las agencias de publicidad como intermediarios entre ellos y los canales. La agencia le brinda al anunciante, además del elemento creativo, la investigación del perfil de la audiencia de los distintos medios donde éstos quieren o necesitan pautar de acuerdo a sus objetivos. Una vez aprobado por el anunciante el plan de medios presentado por la agencia, ésta se encarga de realizar las negociaciones con los canales. Esto beneficia al anunciante ya que, además de la información que consigue a través de AGB y los canales con respecto a las audiencias, la agencia tiene la capacidad de lograr que se le otorguen al cliente bonificaciones. Los anunciantes que realizan la

compra directamente con los canales, que generalmente son los pequeños, se ahorran el porcentaje que iría destinado a la agencia como intermediario. Esto podría ocasionar que el anunciante no tenga la capacidad de realizar la investigación necesaria del perfil de la audiencia ni conseguir esos “regalos” que los canales otorgan a las agencias.

Según la información dada por AGB para el estudio, la mayor cantidad de audiencia de Glee se encuentra concentrada en las edades de 18 a 34 años, de clase social C y D, y de género tanto masculino y como femenino. Por su parte, la mayor audiencia de Dr. House se encuentra comprendida entre las edades de 25 a más de 55 años de edad, de clase social C y D, de género masculino y femenino. Esto da una idea de cuáles deberían ser los productos anunciados en los bloques comerciales de ambas.

En los resultados obtenidos por los *focus group* realizados a televidentes de ambas series, se pudo observar que existe una alta tendencia por parte de la audiencia de Glee, de consumir snacks de manera importante, tales como Natuchips, Doritos, chocolates Savoy, bebidas gaseosas como Coca Cola y Pepsi, agua Minalba, así como también la marca Bimbo y Kellogg's. Savoy y Bimbo por ejemplo, ha sabido reconocer a este público como un público objetivo, pautando sus productos Toronto, Carré, Samba y barras rellenas Bimbo en los bloques publicitarios de Glee.

Los bancos y seguros más destacados en esta categoría, fueron Banco Mercantil, Banesco, y Provincial, y Seguros Caracas, MAPFRE y Sanitas de Venezuela. Por ejemplo el Banco Mercantil, con sus productos llave y tarjeta de crédito, ha reconocido en éste público un interesante mercado, pautando sus comerciales con productos dirigidos a un consumidor joven. De igual forma lo hicieron los bancos Provincial, B.O.D, BFC, Banesco y Banco de Venezuela. En cambio, VISA Platinum, va dirigido a un público mayor con un poder adquisitivo suficiente como para poder adquirir una tarjeta de crédito de esta categoría.

A pesar de que algunos de los televidentes del *focus group* de Glee poseen pólizas de seguro con Sanitas Venezuela, un joven de 20 años difícilmente contrataría este tipo de servicios por su cuenta.

En la categoría de Tecnología en el *focus group*, las dos compañías de telefonía móvil destacadas significativamente fueron Movistar y Digitel. Movistar es un anunciante que pautó considerablemente en la serie Glee, principalmente con comerciales de imagen. Es un público que puede ser aprovechado por este tipo de servicio, ya que, además, todos los participantes del *focus group* poseen teléfono celular.

Otras marcas destacadas en el *focus group* de Glee fueron Sony, Apple y HP. Laptops HP fue un anunciante fijo importante durante los tres meses de estudio. HP tiene una gran oportunidad de enfocarse en captar a ese público joven, pautando sus anuncios en la serie Glee. Otras marcas que aprovechan esta oportunidad son Nikon y Panasonic, las cuales publicitan en los comerciales sus productos como cámaras, ya que algunos de los televidentes del *focus group* de Glee, indicaron dedicarse como hobby a la fotografía. Otras marcas anunciadas durante los meses de estudio en los bloques comerciales de Glee, fueron Sony Ericsson y Samsung, ofreciendo productos que se adaptan a un público juvenil que está a la vanguardia en cuanto a la tecnología, como por ejemplo celulares y dispositivos de almacenamiento de información.

La pauta de automóviles en los comerciales de Glee, generalmente va acorde al público de la serie, ya que el estrato social C y D al que corresponde este *target* según AGB, está capacitado económicamente para la adquisición de un vehículo y además, la mayoría de los participantes afirman tener uno. Independientemente de la marca anunciada, es importante señalar que el vehículo pautado no debería ser de categoría lujosa. El anuncio de Jeep Cherokee no está muy acorde al público objetivo, ya que es un vehículo dirigido a un consumidor más adulto. Otras marcas anunciadas en los tres meses de estudio y que sí corresponden al *target* son Mitsubishi Lancer y cauchos Fireston Bridgeston.

Se observó en los comerciales de Glee, que las principales franquicias de comida rápida del país tienen pauta en este programa, como lo son McDonald's, Wendy's, KFC, Arturo's, Subway. En relación a los *focus group* de los televidentes de la serie Glee, se ve la concordancia en ésta categoría, ya que se observó que dentro del hábito alimenticio de los jóvenes está el acudir con regularidad a este tipo de restaurantes, lo que hace indicar que es una pauta acertada.

La mayoría de los televidentes de Glee que participaron en el estudio, no adquieren productos de limpieza para el hogar y esto se debe principalmente a la edad de los mismos. Estos productos no son de interés para jóvenes, sus compradores regulares son amas de casa o mujeres adultas, por lo que la pauta de Mr. Músculo, Glade y Nevex no es adecuada para esta serie.

En cuanto a los productos de belleza, higiene y cuidado personal, podría considerarse que se dirigen a un *target* más amplio. Tanto Colgate como Revlon, Covergirl, Oral-B, Carefree y Speed Stick son marcas que pueden adquirir un público tanto joven como adulto, por lo que los comerciales en este caso si se encuentran bien pautados en la serie Glee.

En el ámbito del entretenimiento, los televidentes participantes del *focus group* de Glee, tienen como principal actividad de esparcimiento, asistir al cine. Los anunciantes aprovechan este mercado para publicitar las películas que serán estrenadas próximamente en las salas de cine del país, como es el caso de Rio, Mundo Subreal, Pase Libre y Desconocido.

Con respecto a los productos farmacéuticos anunciados, se considera que los productos pautados, corresponden a un amplio público objetivo, por lo que cualquier persona podría ser consumidor de este tipo de productos, ya que su compra no depende de un hábito de consumo, sino de una necesidad.

La categoría de loterías y juegos de azar, entre la que se encuentran dos páginas web como lo son pokerstar.net y casinoval.net, a pesar de la gran cantidad de anuncios pautados, no corresponden al *target* de la serie, debido a que los televidentes participantes de los *focus group*, manifestaron que ninguno es consumidor de este tipo de juegos, lo que hace que la pauta de estos productos no sea adecuada para la serie.

Si realizamos el mismo análisis con la serie Dr. House, encontraríamos resultados distintos. Al igual que en los bloques comerciales de Glee, se encuentran comerciales de los principales restaurantes de comida rápida existentes en el país. En el *focus group* de Dr. House realizado con televidentes adultos se observó que éstos no acuden a este tipo de franquicias con tanta regularidad como lo hacen los participantes del *focus group* de jóvenes. Siendo el *target* primario de Dr. House adultos mayores de 55 años, entonces ésta no sería una pauta adecuada a este público, a menos que la estrategia de estos anunciantes sea atacar al público secundario que posee la serie, el cual es más juvenil.

En cuanto a la categoría de alimentos, en la serie Dr. House los únicos productos pautados en el tiempo observado, fueron Red Bull y M&M's. El *target* adulto de la serie, el cual es el principal, no consume estos productos con regularidad. Éstos compran productos para la alimentación de los miembros sus hogares, como se pudo ver en el *focus group* realizado, y los anunciantes de esta categoría no han visto esta oportunidad para pautar en este programa.

En la categoría de belleza, higiene y cuidado personal, los productos pautados sí se pueden considerar acordes al *target* de Dr. House. Entre ellos se encuentran perfumes de marcas como Carolina Herrera, Dior, Dolce & Gabana, Chanel; pasta dental Colgate, toallas sanitarias Always y Nosotras, papel toilette Familia, desodorantes Lady Speed Stick y Rexona, cosméticos Revlon, entre otros. Estos son productos que podrían ser comprados tanto por jóvenes como por adultos, y en el caso de esta serie los televidentes están conformados por ambos grupos.

Los productos pautados de limpieza doméstica fueron llamativamente pocos en esta serie, sólo insecticidas para cucarachas y zancudos, a diferencia de la serie Glee. Al tener Dr. House un público adulto, el cual adquiere productos de limpieza para el hogar, los anunciantes de esta categoría podrían aprovechar esto y colocar sus comerciales en ésta.

Con respecto a la pauta en la categoría de tecnología, se observaron marcas como Dell y Hp con computadoras portátiles, Panasonic y Sony con cámaras fotográficas, y la compañía telefónica Movistar. Estos productos pueden estar dirigidos fácilmente a jóvenes y adultos, ya que ambos grupos adquieren este tipo de productos, todos los participantes de ambos *focus group* poseían teléfonos celulares y *laptops*, por lo que la pauta está acorde con los televidentes de Dr. House.

Los bancos que colocaron sus comerciales en los bloques publicitarios de Dr. House, lo realizaron con sus productos que van dirigidos a un *target* adulto, los cuales en su mayoría fueron créditos, por lo que se puede considerar acorde la pauta con respecto a los televidentes de esta serie.

En la categoría de productos farmacéuticos, los únicos medicamentos anunciados en Dr. House fueron Mucoangin, Lactacyd y Atamel Forte. El público mayoritario de esta serie es adulto, mayores de 55 años, los cuales suelen consumir mayor número de medicinas que los jóvenes, por lo que los anunciantes podrían aprovechar esto para pautar, además que al ser una serie médica, resulta inusual que la pauta de productos de esta categoría no sea mayor. Los televidentes participantes de los *focus group* recomendaron este tipo de productos para los bloques comerciales de esta serie por esa misma razón.

En el caso de los comerciales de la categoría de lotería y juegos de azar, se puede resaltar el hecho de que ninguno de los participantes del grupo focal de Dr. House compra o participa en este tipo de juegos. Podría ser un desperdicio de estos anunciantes al pautar en esta serie.

Hay productos que tienen como estrategia captar nuevos consumidores, como es el caso de Locatel. Éste es un anunciante cuyo negocio va de la mano con Dr. House por ser ésta una serie médica, además de que su clientela principal son adultos, como los televidentes de la serie. Ésta es la razón por la que pautaron allí. Pero, de igual forma, éste anunciante también quiere captar nuevos clientes, por esto pautan en Glee, ya que quieren acercarse a un público más joven. Existen también productos que están anunciados y no corresponden al *target* primario de la serie, como es el caso de Wendy's, quienes realizan esta pauta con la intención de dirigirse al público objetivo secundario de Dr. House.

Con respecto a los productos que los televidentes esperan ver anunciados, en el caso de la serie Glee los participantes del grupo focal mostraron interés en comerciales de automóviles, productos de belleza, *snacks* y equipos electrónicos. En el caso de Dr. House, los participantes esperan ver productos farmacéuticos y seguros de vida dentro del bloque de comerciales, ya que se trata de una serie médica.

Un elemento que no se puede dejar de mencionar, es la importancia del *zipping* y el *zapping* como amenaza para la pauta televisiva. Después del estudio realizado en los *focus group* de Glee y Dr. House, los resultados arrojaron que la mayoría de los televidentes evitan ver los bloques publicitarios de los programas. Es el momento en el que aprovechan para ir al baño, buscar algo, o simplemente cambiar de canal. El *zipping* también se ve en los televidentes que tienen contratada la *cablera* Directv, con el servicio de grabado, lo que les da la facilidad de adelantar los comerciales con el control remoto.

Además, hoy en día existe la posibilidad de adquirir las temporadas de las series por diferentes medios distintos a la transmisión por televisión, ya sea por internet o por Dvd, donde el seguidor puede ver toda la serie sin estar expuesto a un comercial televisivo. Esto es un elemento importante que debería ser considerado por los anunciantes, ya que es un fenómeno que con el tiempo se ha ido incrementando y que seguramente seguirá sucediendo y aumentando. Se recomienda que los anunciantes no

concentren toda su estrategia de marketing en las pautas televisivas, y que busquen otros medios por los cuales puedan llegar y atacar a su público objetivo.

La principal causa de esta amenaza viene provocada por la saturación de publicidad en televisión. El televidente se siente abrumado ante la cantidad constante de anuncios y al tener un mecanismo alterno que le permita evitar los comerciales, lo utilizará. Una ventaja que ofrece el *zipping*, es que el televidente no está condicionado a la fecha y horario de la transmisión de su serie de preferencia, bien sea que la grabe, la descargue a través de internet o la adquiera por Dvd, pudiendo decidir el mejor momento para verla.

Desafortunadamente no se pudo tomar el factor de las tarifas en la pauta televisiva para la investigación ya que es un tema confidencial tanto para los canales como para los anunciantes.

Todo pareciera indicar que gran parte de la inversión publicitaria realizada por los anunciantes se desperdicia al no ubicar sus pautas publicitarias en el vehículo más acorde con los segmentos de la población a quienes van dirigidos sus productos.

Gran parte de la inversión de los anunciantes se pierde por no tomar en cuenta a quién va dirigida la serie, bien sea porque le dan prioridad a una preventa, o a un negocio realizado con el canal o a una oferta o bonificación que éste le haga al anunciante. Esto demuestra que gran parte de los contratos publicitarios televisivos no están basados en un punto de vista racional, sino en decisiones de negocios, las cuales pueden ser circunstanciales.

Los anunciantes tienen que darle cada vez un mayor peso al uso de la información dada por empresas de medición como AGB al momento de pautar y compararla con su *target*, ya que están gastando más de lo que gastarían si le pagaran a una empresa como ésta por una información que les serviría para pautar su producto donde corresponde.

Están realizando gastos en colocar el comercial en un programa donde no va a ser visto por quien realmente compra o compraría el producto.

Por esto se considera que la mayoría de la pauta publicitaria se decide sobre una base empírica y no sobre una base racional, que es aquella que proporcionan las empresas de investigación.

Como recomendación a los anunciantes se diría que tomen más en cuenta este tipo de información certificada o en tal caso que destinen una parte de sus gastos a una investigación previa a los programas donde podrían pautar.

Otra recomendación concluida la investigación, sería la realización de estudios parecidos a éste utilizando el público infantil como objeto de análisis, también se recomienda la realización de estudios utilizando canales o programas de televisión abierta como objeto de observación. Así mismo se pueden realizar investigaciones donde se analice hasta qué punto ciertos anunciantes utilizan en este momento las características de la situación económica de forma positiva para lograr sus objetivos deseados en cuanto a publicidad, de manera que se puedan tomar como modelo para otros anunciantes.

BIBLIOGRAFIA

1. Libros de Texto

Balcázar, P et. al. (2005) *Investigación Cualitativa*. México. UAEM Universidad autónoma estado de México.

Davis, J. (1997). *Advertising Research, Joel Davis*. New Jersey, Editorial. Prentice Hall.

Gómez, C. (2010, Marzo) Glee. *Revista Claro. Número 164*. 40 páginas.

Gómez, M. (2006). *Introducción a la metodología de la investigación científica*. (1era edición). Argentina, Córdoba. Editorial Brujas

González, M, Carrero, E. (2008) *Manual de planificación de medios*. Madrid. ESIC Editorial

Infoadex (2004) *Inversión Publicitaria en España*. España.

Iniesta, E e Iniesta, I. (2010). *Manual del consultor de marketing*. Barcelona, España. Editorial Profit.

Keith, J, Tsatsulyn, V. (2002). *Diccionario of video and television technology*. Estados Unidos. Editorial Elsevier Science.

Lázaro, I y Mayoral, I. (2005). *Infancia, Publicidad y Consumo*. España. R.B. Servicios Editoriales.

Merinero Fernández, A. (1997). *Marketing y ventas en la oficina de farmacia*. Madrid, España. Editorial Díaz de Santos.

Namakforoosh, N. (2005) *Metodología de la investigación*. (2da edición). México. Editorial Limusa.

Pérez, F. (2007) *Darse a Conocer. La empresa ante los medios de comunicación*. Madrid. Editoriales Dossat.

Russell, Lane, Whitehill. Kleppner. (2005) *Kleppner's Advertising Procedure*. New Jersey. Editorial Prentice Hall.

Salkind, N. (1999) *Métodos de Investigación*, (3era Edición) México, Editorial Prentice Hall.

Westphalen, M y Piñuel, J. (1993) *La dirección de comunicación*. Madrid. Ediciones Del Prado.

Zikmund, W y Banin, B. (2009). *Investigación de Mercados*. (9na edición). México. Cengage Learning Editores.

2. Trabajos de Grado

Morales, A; Fernández, E. (2007) *Influencia del product placement sobre la intención de compra en la audiencia de series de televisión por suscripción. Caso de estudio: Friends*. Trabajo de grado de Licenciatura no publicado. Universidad Católica Andrés Bello. Caracas, Venezuela.

3. Medios Electrónicos

AGB Nielsen Media Reseach. Historia de la empresa. Recuperado el 8 de julio de 2011.

<http://www.agbnielsen.net/>

CONATEL. Televisión de señal abierta. Recuperado el 3 de febrero de 2011.

<http://www.conatel.gob.ve>

Directv Venezuela. Historia de la empresa. Recuperado el 25 de julio de 2011.

<http://www.directv.com.ve>

Diccionario de Finanzas, Administración, Economía y Marketing. Recuperado el 19 de enero de 2011. <http://www.eco-finanzas.com/diccionario/C/CONSUMIDOR.htm>

El Prisma. Mercadeo y Publicidad. Recuperado el 20 de enero de 2010.

<http://www.elprisma.com>

Departamento de Matemáticas. Universidad de Sonora, México. Muestro. Recuperado el 11 de julio de 2011. <http://www.estadistica.mat.uson.mx/Material/elmuestreo.pdf>

Canal Fox. Glee, Dr. House. Recuperado el 2 de febrero de 2011. <http://www.fox.com/>

Canal Fox, Universal Channel. Recuperado el 14 de mayo de 2011.

<http://www.foxonestop.com/>

Fundación para el Desarrollo de la Enfermería. Muestreo. Recuperado el 11 de julio de 2011. <http://www.fuden.es/>

Inter. Historia de la empresa. Recuperado el 20 de julio de 2011. <http://www.inter.com.ve>

Ley General de Publicidad de Cataluña. Recuperado el 5 de febrero de 2011.

<http://civil.udg.es/normacivil/estatal/contract/Lgp.htm>

Universitat Autònoma de Barcelona. Tipos de Muestreo. Recuperado el 25 de julio de 2011. <http://minnie.uab.es/~veteri/21216/TiposMuestreo1.pdf>

Universidad Nacional de Colombia. Entrevista. Recuperado el 11 de julio de 2011. http://www.piupc.unal.edu.co/diplomado/pdf/modulo_5/entrevista.pdf

Ministerio de Educación del Gobierno de España. Publicidad. Recuperado el 30 de enero de 2011. <http://recursos.cnice.mec.es/media/publicidad>

Rivas Santi, Artículos para la creación de sitios web. Preventa. Recuperado 11 de julio de 2011. <http://www.rivassanti.net/curso-ventas/la-preventa.php>

Glosario de Términos de la agencia JMC*Y&R. Recuperado el 26 de abril de 2011. <http://www.unlenguajeuncamino.com/>

Universidad Católica Andrés Bello. Recuperado el 10 de noviembre de 2010. <http://www.ucab.edu.ve/teg.html>

4. Fuentes vivas

Julio Miguel. Entrevista personal. 10 de abril de 2011.

Pablo Cachutt. Entrevista personal. 01 de agosto de 2011.

Romina Guerra. Entrevista vía *email*. 15 de agosto de 2011.

Samadhi Pizzorni. Entrevista vía *email*. 16 de agosto de 2011.

Faviola Rosales. Entrevista vía telefónica. 19 de agosto de 2011.

Fanny Tinoco. Entrevista personal. 07 de junio de 2011.

Ana Carolina González. Entrevista personal. 22 de julio de 2011.

Antonieta Mariano. Entrevista vía *email*. 25 de agosto de 2011.