

UNIVERSIDAD CATÓLICA ANDRÉS BELLO
FACULTAD DE HUMANIDADES Y EDUCACIÓN
ESCUELA DE COMUNICACIÓN SOCIAL
SEMINARIO DE TRABAJOS DE GRADO II
COMUNICACIONES PUBLICITARIAS
X SEMESTRE

**ESTRATEGIAS DE COMUNICACIONES INTEGRADAS PARA LA
ASOCIACIÓN CIVIL RENACER DE CARRILITO, ESTADO VARGAS: 2014**

Tesistas:

Chachati Betancourt, Louisiana

Da Costa Goncálvez, Yessica

tutora:

Xiomara Zambrano

Caracas, septiembre de 2013

INTRODUCCIÓN

La actividad turística que ha venido acrecentándose a través del tiempo en el Estado Vargas, ha permitido que en la zona de la costa se haya desarrollado un rubro en particular: el de la gastronomía. Dicho sector se ha caracterizado por la existencia de establecimientos que corresponden a franquicias y comercios manejados por propietarios particulares.

Anteriormente, en la parroquia de Caraballeda, urbanización Caribe, se encontraban distribuidos a lo largo de distintas calles diversos puestos dedicados al sector gastronómico, cada uno dispuesto a merced del dueño de cada local. Tanto la ubicación como la organización de este grupo de establecimientos no estaban regidos por ningún organismo gubernamental.

Es a partir del 29 de junio del año 2011 en que la Gobernación del Estado Vargas, al observar que había una serie de situaciones propiciadas por los locales de comida ambulante que afectaban a los residentes del sector de la urbanización El Caribe, en el sentido de incidir en cuanto a contaminación ambiental, contaminación sónica, afeción de la estética del lugar e inhabilitación de un espacio que originalmente estaba dedicado a puestos de estacionamiento y por ello, los clientes debían recurrir a ingeniar nuevos puestos de estacionamiento en plena avenida, lo que provocaba el entorpecimiento del tránsito vehicular, decidió habilitar un espacio adecuado para la instalación y funcionamiento de los locales; dicha acción debió ser acatada en un lapso determinado y escaso de tiempo (una semana) para permitirles seguir en funcionamiento, ya que de no cumplir con dicha normativa, serían clausurados.

Antes que la gobernación instaurara dicha normativa, los locales tenían una penetración en el mercado, cuya comercialización era una fortaleza en el negocio; sin embargo, luego del desalojo hubo cambios desfavorables, como producto fundamental del desconocimiento de la población sobre la nueva ubicación de estos locales, cuyo impacto ha tenido mayor repercusión considerando la desinformación a los visitantes turísticos provenientes de otras altitudes sobre lo que viene siendo gastronómicamente la calle “El Hambre”.

A raíz de esto, se produjo una merma drástica de la venta, dado que anteriormente, por estar ubicados estos locales en una zona de tránsito obligatorio y natural, les permitía mantener niveles de comercialización aceptables dependiendo del día y del local, estimando que el promedio de personas que asistían a cada uno de los locales oscilaban entre 90 a 100 personas, (información suministrada por el presidente de la “Asociación Civil Renacer de Carrilito”, José Manuel Da Costa.)

Contrastando la información anterior, luego de las medidas tomadas por la Gobernación, los propietarios y miembros de la “Asociación Civil Renacer de Carrilito” observaron que el flujo de visitantes se redujo drásticamente, justificando esto al no encontrarse en un lugar tan concurrido como el anterior, puesto que se perdió la publicidad natural que antes poseía gracias al fácil acceso y a la eminente visibilidad.

Dadas las condiciones en las que se hallaban anteriormente los locales de la nueva calle “El Hambre”, no ha existido una iniciativa en el conjunto de locales para publicitar sus servicios y nueva ubicación, lo que ha conllevado desde el inicio de sus instalaciones a obtener márgenes de comercialización que oscilan entre 50 y 60 personas diarias por local, lo que representa una merma del crecimiento del negocio del 45% y por ende, del mismo porcentaje en cuanto a ingresos se refiere.

Mediante técnicas de investigación instauradas se logró analizar y observar las necesidades, debilidades, fortalezas y oportunidades que presenta la Calle El Hambre, y con las cuales se puede contar para su progreso, con el fin de realizar una estrategia adecuada a las condiciones, que permita la mejora en cuanto a ventas y publicidad de los locales.

Para llevara a cabo la investigación, ésta se estructuró de la siguiente manera:

Capítulo I, relacionado con el planteamiento del problema, las preguntas a las que respondió la investigación, la panorámica del tomo, donde se abarcaron los distintos factores que incidieron en la investigación, la descripción y formulación del problema, así como la delimitación, en conjunto con los objetivos tanto general como específicos de la investigación y la justificación, recursos y factibilidad de la misma, que conllevaron a la realización del estudio como tal.

Capítulo II, correspondiente al marco conceptual, donde se contemplan las bases teóricas que sirvieron de apoyo para concretar y definir los indicadores c, así como las y las definiciones de los términos pertinentes que permitieron sustentar y complementar las estrategias formuladas.

Capítulo III, donde se contemplan todas las bases referenciales del objeto de estudio, tales como la historia gastronómica de Venezuela en el ámbito del concepto de la Calle *El Hambre*, toda la información correspondiente a la Asociación Civil Renacer de Carrilito, así como: quiénes son, qué ofrecen, cuáles son sus públicos, el perfil humano que la compone y qué conforma a su entorno.

Capítulo IV, donde se estableció el nivel diseño y tipo de investigación, acompañado con el estudio de población y muestra calculada para la investigación de campo a través de los instrumentos de recolección de datos que se implementaron, así como la confiabilidad y pertenencia de los mismos, así como los criterios de análisis.

Capítulo V, correspondiente al análisis de todos y cada uno de los indicadores contemplados en el cuadro de la operacionalización de las variables, situado en el capítulo IV, atendiendo a los objetivos específicos ubicados en el capítulo I.

Capítulo VI, donde se abordaron las distintas premisas expuestas en el capítulo V, correspondientes a las estrategias y acciones requeridas tras analizar los resultados de las encuestas en conjunto con los de la entrevista.

Capítulo VII, donde se contemplan las conclusiones y los aportes, referidos en las recomendaciones, para posibles futuras investigaciones relacionadas con el ámbito de este estudio.

En la investigación realizada, se presentó un recorrido por lo que significa la Calle *El Hambre*, la problemática presente específicamente en el Estado Vargas y los diversos resultados y soluciones que arrojó el análisis de las encuestas, la entrevista y la observación de campo. Con esta información se propuso establecer un mecanismo de trabajo para la Asociación Civil Renacer de Carrilito, alineado con la publicidad y mercadeo reconociendo la incidencia de los factores tanto internos como externos con las que cuentan y permitiendo la obtención de los beneficios que un plan como el aconsejado ofrece.

I. PROBLEMA DE INVESTIGACIÓN

1.1 Planteamiento del problema

¿Cuáles estrategias de comunicaciones integradas requiere implementar la Asociación Civil Renacer de Carrilito para el fortalecimiento del *marketing*?

1.2 Preguntas que responderá la investigación

1.- ¿Cuáles debilidades afronta actualmente la Asociación Civil Renacer de Carrilito en materia de comunicaciones integradas relacionadas con el fortalecimiento del *marketing*?

2.- ¿Cuáles oportunidades se le presentan actualmente la Asociación Civil Renacer de Carrilito en materia de comunicaciones integradas relacionadas con el fortalecimiento del *marketing*?

3.- ¿Cuáles fortalezas tiene actualmente la Asociación Civil Renacer de Carrilito en materia de comunicaciones integradas que puedan fortalecer su *marketing*?

4.- ¿Cuáles amenazas afronta actualmente la Asociación Civil Renacer de Carrilito en materia de comunicaciones integradas relacionadas con el fortalecimiento del *marketing*?

1.3 Panorámica del tomo

El ente gubernamental, alineado con los 7 ámbitos de interés nacional y, con el propósito de impulsar el desarrollo integral de la nación, y darle respuesta al plan de desarrollo económico Simón Bolívar 2013-2019, incide en el contexto

panorámico de funcionalidad de la ACRC en la *Calle El Hambre* de Caraballeda, considerando los siguientes factores:

- En el ámbito socioeconómico permitió la reorganización de todos los locales informales gastronómicos de comida rápida que funcionaban de manera aislada en distintos sectores en el área de Caraballeda, lo que ha generado un esfuerzo integral tanto del ente gubernamental como de los comerciantes en obtener un espacio que le permita organizarse, destinando dicho sitio de modo exclusivo para la venta de alimentos de esta naturaleza, acompañando la calidad de los productos con otros servicios que anteriormente no estaban disponibles, tales como: estacionamiento, luminosidad, sanitarios y áreas recreativas para los niños.
- En el ámbito político, se conllevó a establecer un orden que demuestra la participación del Estado en el embellecimiento y mejoras del mismo, evitando así acciones unilaterales por parte de las personas que requieran llevar a cabo el desarrollo de alguna actividad económica.
- Se generarán acciones en procura de obtener un impacto ambiental de baja intensidad mediante el uso de utensilios y productos que no afecten al ambiente, lo cual constituye un aporte de responsabilidad social de elevada importancia, tomando en cuenta la trascendencia que reviste el tema del ambiente a nivel mundial.
- Con la participación del ente gubernamental en la creación de la *Calle El Hambre* (única en su clase dentro del Estado Vargas), se inicia un proceso de reordenamiento que requiere la participación activa de todos los ciudadanos, lo cual incide en el mejoramiento del factor cultural de los habitantes que residen en el Estado Vargas y por ende, de los turistas que lo visitan.
- Como sector turístico, también el ente gubernamental genera un mayor y mejor control en el área sanitaria, al permitir el manejo de todos los beneficios que se generan en cada uno de los productos que

venden en los distintos locales de la calle el hambre, y que antes estaban dispersos en distintas áreas de Caraballeda, en el presente están todos en un solo sector, permitiendo un alto impacto en la salubridad y embellecimiento de la ciudad.

1.4 Descripción del problema

De acuerdo a las capacidades humanas, de infraestructura y de equipos disponibles se podría atender a un *marketing* mayor que el que se dispone en la actualidad, sumado a ello todos los locales funcionaban hace poco en lugares distintos, teniendo cada uno su cartera clientelar. Con el nuevo desplazamiento no se han llevado a cabo actividades de publicidad ni se ha generado el aprovechamiento de los medios interactivos y convencionales por parte de la ACRC, con el propósito de elevar el nivel de competitividad de esa organización, siendo necesario realizar evaluaciones de distintas índoles con el fin de determinar los factores de cambio a través de estrategias para lograr tales fines.

1.5 Formulación del problema

- ¿Cuáles debilidades afronta actualmente la Asociación Civil Renacer de Carrilito en materia de comunicaciones integradas relacionadas con el fortalecimiento del marketing?
- ¿Cuáles oportunidades afronta actualmente la Asociación Civil Renacer de Carrilito en materia de comunicaciones integradas relacionadas con el fortalecimiento del marketing?
- ¿Cuáles fortalezas afronta actualmente la Asociación Civil Renacer de Carrilito en materia de comunicaciones integradas relacionadas con el fortalecimiento del marketing?
- ¿Cuáles amenazas afronta actualmente la Asociación Civil Renacer de Carrilito en materia de comunicaciones integradas relacionadas con el fortalecimiento del marketing?

- ¿Qué incidencias generan las debilidades y fortalezas existentes en relación a la Asociación Civil Renacer de Carrilito en cuanto a las comunicaciones integradas para el fortalecimiento del marketing?
- ¿Qué incidencias generan las oportunidades y amenazas existentes en relación a la Asociación Civil Renacer de Carrilito en cuanto a las comunicaciones integradas para el fortalecimiento del *marketing*?
- ¿Qué estrategias de comunicaciones integradas serían las más adecuadas implementar por la asociación para el fortalecimiento del *marketing*?

1.6 Delimitación

En cuanto al nivel de alcance de individuos que tiene el presente trabajo de grado, limita de manera general a las personas que se hallan dentro del espacio geográfico correspondiente a la Calle *El Hambre*, sin distinción de edad, sexo o residencia.

Por otra parte, para la recolección de datos a través de una entrevista abierta semiestructurada, se requirió de los miembros pertenecientes a la directiva de la Asociación Civil Renacer de Carrilito.

Desde el punto de vista temporal, esta investigación se realizó durante el periodo de octubre de 2012 hasta julio de 2013, tiempo suficiente para investigar y finalmente proponer las acciones estratégicas a través de las comunicaciones integradas para la Asociación Civil Renacer de Carrilito.

1.7 Objetivos de la investigación

1.7.1 Objetivo general

Proponer estrategias comunicacionales integradas a ser implementadas por la “Asociación Civil Renacer de Carrilito”, para el fortalecimiento del *marketing* de la calle *El Hambre*.

1.7.2 Objetivos específicos

- Describir las debilidades, oportunidades, fortalezas y amenazas relacionadas con la funcionalidad y el *marketing* existente relacionados con el nuevo establecimiento de la “Asociación Civil Renacer de Carrilito”.
- Evaluar las incidencias de dichas debilidades, oportunidades, fortalezas y amenazas sobre las comunicaciones integradas para el fortalecimiento del *marketing*.
- Formular estrategias comunicacionales integradas orientadas a la “Asociación Civil Renacer de Carrilito”, a propósito del fortalecimiento del *marketing*.

1.8 Justificación de la investigación, recursos y factibilidad

La elaboración y formulación de objetivos de este estudio buscan brindarle un apoyo en esta área gastronómica a la población emprendedora del Estado Vargas, puesto que no solo corresponde a un sector que representa un punto más a favor del turismo en el Estado, sino que también representa una nueva organización geográfica, para los habitantes y visitantes de la zona. Por ello, el grado de significación de la tesis que se llevará a cabo aumenta, pues se trata de un caso reciente que no ha recibido ningún tipo de aporte en el área comunicacional, lo cual ha provocado que el tránsito de personas se mantenga y no aumente, el cual es el objetivo último de los locales de este sector.

En el ámbito comunicacional, es pertinente señalar que la investigación, a juzgar por el objeto de estudio –el nuevo espacio gastronómico– no tiene precedentes, pues, como ya se señaló, es plantear una estrategia para lograr integrar las comunicaciones entre los componentes que constituyen a la nueva alternativa culinaria del sector de Caraballeda y el ámbito socioeconómico en el que se halla inmerso.

Los beneficiarios de este estudio son, por un lado, los varguenses, quienes podrán conservar un espacio turístico, con alternativas diferentes de alimentación. Por otro lado, los visitantes y habitantes de Vargas obtendrán conocimiento de la existencia de este espacio. Por último, los dueños de los locales, puesto que se

incrementaría el flujo de nuevos visitantes en el sitio, traducido esto en un incremento de las ventas.

Se cuenta con el apoyo de la Asociación Civil Renacer de Carrilito (ACRC), la cual ofrecerá información necesaria para cumplir con los objetivos y expectativas de la investigación. Por otra parte, de acuerdo a los precios y gastos estimados, se cuenta con los recursos necesarios para lograr ejecutar las medidas necesarias para lograr efectuar las acciones estratégicas con éxito.

La investigación requirió de mínimo dos personas para poder abarcar con éxito el estudio de campo, así como la transcripción y análisis de resultados. Por otra parte, es imperativo que ambas investigadoras posean conocimientos previos en los tópicos comunicacionales, específicamente, en el área de comunicaciones integrales, y que conozcan o tengan alguna aproximación al contexto del problema y sus áreas temáticas.

II. MARCO CONCEPTUAL

2.1 Comunicaciones integradas

Al referirse a las comunicaciones integradas, por el caso particular del estudio presente, se explica desde la óptica del de la rama del *marketing*. Las Comunicaciones integradas de *Marketing* son aquellas que posibilitan el desarrollo de nuevas oportunidades en el mercado, las cuales, junto con las relaciones públicas, promoción, medios interactivos y hasta las mismas ventas se convierten en una forma de comunicación más personal entre el proveedor y el cliente (Lauterborn, Schultz y Tannenbaum, 1993). Bajo esta premisa, de acuerdo al lineamiento de los objetivos establecidos para la Asociación de Carrilito, la ejecución de este conjunto de elementos que supone este tipo de comunicación es la más efectiva y asequible para así obtener un impacto comunicacional máximo.

Fernández en Méndez (1995) propone un modelo para llevar a cabo las comunicaciones de mercadotecnia, o mejor conocidas como comunicaciones de *Marketing* integrado:

Figura 1. Proceso para llevar a cabo un plan de comunicaciones de *Marketing* integrado.

Fernández en Méndez, 1995.

Este modelo de procesos para llevar a cabo un plan de comunicaciones consta de las siguientes fases:

- Investigación de mercado: encuestas de análisis cuantitativo aplicadas en el mercado meta.
- Segmentación de mercado: analizar qué parte de la audiencia es objeto de estudio, para así poder dirigir correctamente los esfuerzos comunicacionales.
- Objetivos de comunicaciones: son los cuales a los que la empresa desea llegar. Deben tener claridad y ser alcanzables.
- Posicionamiento: la empresa, al no tener precedentes en el estado Vargas, no puede considerar que tenga una competencia directa contra la cual posicionarse. Aunque esté ausente la competencia directa, se habla de posicionamiento en cuanto a lo que se logre con el mensaje en la mente del público.
- Estrategia comunicacional: el diseño, el tono y la manera de los mensajes para que el público meta se sienta atraído por el elemento de practicidad que ofrece la empresa.
- Plan de medios: basados en la situación actual de la empresa se recurre a la utilización de medios más favorable para la misma, así como el tiempo de promoción y los espacios a utilizar.
- Calendario: planeación del tiempo en el serán publicadas las piezas del mensaje.
- Presupuesto: evaluación de precios y costos para llevar a cabo la estrategia propuesta.
- Evaluación: plantear la revisión de la estrategia por parte de la empresa para determinar si se llevará a cabo o no.

2.1.1 *Objetivos y alcances de las comunicaciones integradas*

Según Treviño (2001), los objetivos de comunicación integrada persiguen las siguientes metas:

1. Señalar los segmentos de los consumidores, basados en la conducta del consumidor y la necesidad del producto.
2. Ofrecer beneficios competitivos basados en un incentivo de compra del consumidor.
3. Determina cómo el consumidor posiciona a la marca (empresa).
4. Establecer una personalidad unificada que ayude al consumidor a definir y separar el producto de la competencia.
5. Fijar razones reales y percibidas, por las cuales el consumidor debe de creer en la promesa de la marca.

Para Treviño (2003), a través de estas comunicaciones, la empresa elevará las probabilidades de éxito comunicacional ante el público. Antes de establecer un plan de *marketing* integrado se deben fijar los términos con los cuales el estudio se registrará. Antes que nada, la empresa debe pautar cuáles serán las características de sus esfuerzos comunicacionales; el mensaje debe ser simple, pues la capacidad de recordación del público es la clave, diferenciador, aun así sin resaltar en su totalidad las múltiples propuestas que la empresa ofrece para no agobiar a los receptores, debe ser creíble y coherente de acuerdo al público que se dirige, debe marcar una personalidad definida, es decir, la empresa y los productos que ofrecen deben ser vistos y conocidos exactamente de la manera en que se desea. Dichos elementos se complementan en una sola idea: la idea que se desea vender. Las comunicaciones integradas de *marketing* implican identificar al público meta y desarrollar un programa promocional bien coordinado para despertar en él la respuesta deseada.

En 1991, según Jennings y Churchill, otros de los aspectos que las empresas deben considerar durante el proceso de planificación de la comunicación son:

1. Reconocer que la comunicación es un proceso continuo.

2. Considerar el factor tiempo como un aspecto necesario para que el mensaje llegue a su destino en forma apropiada y logre los objetivos de la organización.
3. Reconocer la importancia del mensaje que se recibe, cómo es interpretado y cómo se actúa con él.
4. La respuesta del mensaje.
5. Considerar los diferentes niveles de prejuicio y prevención que existen en las personas hacia las cuales se dirige el mensaje.

“Las comunicaciones integradas funcionan para persuadir, informar y recordarle a un mercado la existencia de un producto, sus cualidades, novedades, y su venta, con el fin de influir en sus sentimientos, comportamiento y creencias” (Stanton, 1985, p. 537), es importante recordar la especificidad con la que debe ser transmitido el mensaje, es imperativo tener una idea central que abarque las necesidades de toda empresa.

En cuanto al alcance, en términos generales, se habla de los aspectos en los cuales repercuten los esfuerzos comunicacionales de la empresa, del universo total de personas a las cuales se les dirigirá el mensaje, el alcance de segmentación del mercado, el espacio geográfico en el que se verá aplicada la estrategia, los productos y servicios que aportan el factor diferenciador en el mercado.

2.2 Comunicaciones corporativas

“La comunicación corporativa debe entenderse como una nueva visión del rol de la comunicación tanto dentro de la organización como en las interrelaciones entre la organización y su entorno” (Van Riel, 2000, pg. 19), es decir, todos los esfuerzos que se realicen en aras de promover la imagen de una empresa, deben trabajar integralmente para garantizar el éxito de las estrategias que se apliquen. Pizzolante (2001) señaló que ningún sistema de comunicaciones funcionara

debidamente si no ha sido elaborado para la organización específica con la que se esté trabajando. Complementando su visión y la de Van Riel, dijo además que “las comunicaciones corporativas aportan credibilidad a los mensajes y la posibilidad de llegar a audiencias metas claramente especificadas.” (pág. 37)

De acuerdo a Belch y Belch (2005) las comunicaciones corporativas se dividen en tres escenarios: corporativo, de mercado y de las comunicaciones de mercado.

1. Escenario corporativo; es la dimensión corporativa de la cultura corporativa, su misión y visión, la manera en que maneja los RR.HH (Recursos Humanos), sus actividades filantrópicas, y las pautas de interacción con el cliente.

Este concepto es delimitado al ámbito de funciones administrativas de la comunicación por Kuntch (2002). En este sistema administrativo, entendido como un sistema abierto que recibe insumos de su entorno, los procesos y los transforma en productos y servicios. El procesamiento de la información desempeña un rol imprescindible, el cual permite visualizar las acciones a ser tomadas en todo el proceso.

2. Escenario de mercado; es la dimensión comunicativa de los elementos propios de la publicidad y la promoción, como lo son el servicio y/producto al referirse a sus atributos físicos, a la forma de prestación del servicio, el precio, la necesidad que satisface, y la manera , así como el lugar, en el que se hace la adquisición de éste.

3. Escenario de las comunicaciones de mercado; comprende a las comunicaciones publicitarias, actividades promocionales, relaciones públicas, diseños de empaques y técnicas de mercadeo directo.

Belch y Blech (2005) parten desde las perspectiva de las comunicaciones integradas de mercadeo y consideran que todos los elementos deben ser

considerados con el objetivo de ser proyectados con una imagen única que le permita a la marca ser identificada y recordada por el público objetivo. De la misma forma, ambos autores coinciden en que:

La integración de las comunicaciones es un medio bastante efectivo para construir marcas reconocibles y recordables, asociadas a elementos favorables y firmemente establecidos en la mente del consumidor, lo que implica para la empresa una ventaja competitiva en un mercado altamente competido, en el cual los consumidores poseen menos tiempo para realizar su decisión de compra. (Belch & Belch, 2005, pág. 16)

2.3 Formas de la comunicación

El diseño de un plan estratégico para una empresa basado tanto en la integración de todos los recursos que posea dicha organización como en el conocimiento de las tendencias para poder comunicarse efectivamente ante el público meta, conlleva a la utilización de las tres formas de la comunicación, de modo que se facilite la comunicación entre la organización y los distintos sectores de interés (público meta), es decir, una estrategia de comunicación coherente que integre a la organización, su mundo interior y el entorno que la rodea.

Según Van Riel (2000) las formas de comunicación son: comunicación de dirección, comunicación de mercadeo y comunicación organizacional.

- Comunicación de dirección: es la comunicación entre la dirección organizacional y el público objetivo. La comunicación es demasiado importante para el éxito organizativo como para dejarla exclusivamente en manos de la dirección, para ello, se acuden a expertos,

para respaldar los métodos utilizados para la comunicación. Es esencial no solo para transmitir autoridad, sino también para lograr la cooperación internamente y de forma externa para poder comunicar la visión de la organización.

- Comunicación de mercadeo: es aquella que incluye principalmente a aquellas formas de comunicación que apoyan las ventas de bienes y servicios. La mayor parte del presupuesto de la comunicación total de la empresa se emplea en la comunicación de mercadeo. Al disponer de las grandes cantidades de capital en este medio, es inevitable que se disponga de una mayor cantidad de información, tanto para aspectos cualitativos como para aspectos cuantitativos de la comunicación de *marketing*.

Dentro de esta comunicación, la labor más destacada corresponde a la publicidad, con mensajes basados en la información sobre los beneficios del producto en relación con los competitivos, pero realizados en formas persuasivas impersonales. El *publicity* según Kotler (1988) es:

La estimulación no personal de la demanda de un producto, servicio, o unidad de negocio mediante la publicación de importantes noticias comerciales sobre él en un medio de publicidad, u obteniendo su presentación favorable en radio, televisión u otro medio, no pagada por el patrocinador. (pág. 84)

Sintetizando, al ser este tipo de comunicación el único medio que servirá como puente entre el público objetivo y la organización en sí, es en el que se verán invertidos los mayores esfuerzos y recursos capitales para ser llevada a cabo la estrategia.

- Comunicación organizacional: es aquella que incluye toda forma de comunicación utilizada por la organización fuera del campo de la comunicación de marketing, que incluye a las relaciones públicas, las relaciones con las administraciones públicas, las relaciones con el inversor, la comunicación del mercado de trabajo, la publicidad corporativa, la comunicación ambiental y la comunicación interna; es decir, manifiesta un grupo de actividades comunicativas que no tienen mucho en común:
 - ✓ Relaciones públicas: son las funciones de la gestión que establece y mantiene relaciones mutuas y beneficios entre una organización y el público, del cual depende su éxito o fracaso.
 - ✓ 2 .Asuntos públicos: es el acercamiento estratégico a situaciones que representan tanto una oportunidad para la compañía como un peligro para ella, relacionadas con cambios sociales y políticos y formación de la opinión pública..
 - ✓ Comunicación ambiental: es aquella dirigida a realizar la estrategia ambiental de la organización, informando, convenciendo y motivando a públicos internos y externos, y asegurando su participación.
 - ✓ Relaciones con el inversor: son aquellas que, si son llevadas a cabo eficazmente, pueden tener un impacto positivo en el valor total de la compañía con respecto al del mercado global y al coste del capital de la compañía.
 - ✓ Comunicación del mercado laboral: es un instrumento de gestión que utiliza la integración planificada y la aplicación de varias disciplinas de comunicación para controlar y dirigir el movimiento de la comunicación hacia el público meta.
 - ✓ Publicidad empresarial: es la comunicación empresarial pagada, la cual es diseñada para establecer, desarrollar, aumentar y/o cambiar la imagen empresarial de una organización.

- ✓ Comunicación interna: son las transacciones de comunicación entre individuos y/o públicos a varios niveles, y en diferentes áreas de especialización, dirigidas a diseñar y reestructurar organizaciones, implementar diseños, y coordinar actividades

2.4 Elementos de las comunicaciones integradas

La combinación de los distintos elementos que conforman a las comunicaciones integradas es también conocida como “mezcla de promoción”, que, según Van Riel (2000), no es más que la combinación específica de herramientas correspondientes a la publicidad, las relaciones públicas, publicidad no pagada, promociones de venta y mercadeo directo.

- **Publicidad:** se refiere a cualquier forma pagada de presentación y promoción no personal de ideas, bienes o servicios por un patrocinador identificado. La selección de medios depende de la empresa y el tipo de segmento de interés para la misma. Los costos en que esta variable sea ejecutada pueden variar, pueden llegar a ser bastante económicos. La ventaja más representativa que posee es que suele ser muy expresiva, crea una imagen perdurable de un producto y puede generar ventas rápidas.
- **Relaciones públicas:** el fin último de las mismas es el de cultivar relaciones buenas y perdurables mediante la obtención de publicidad que favorezca la promoción de los bienes y servicios que ofrece una empresa ante la clientela, solidificando la imagen corporativa que desea plasmar, generando mayor credibilidad y empatía; paralelamente bloquea cualquier intento de publicidad negativa que pueda provenir de cualquier medio.
- **Publicidad no pagada:** se refiere a una forma especial de relaciones públicas, la cual incluye noticias o reportajes de una empresa y/o sus productos y servicios. Al igual que la publicidad pagada, comunica un mensaje no personal a una audiencia masiva, a través de distintos medios, sean masivos

o no. La credibilidad de este tipo de publicidad suele ser mayor que el de la pagada.

- **Promociones de venta:** es aquella que ofrece un incentivo adicional para estimular la compra, es decir, una asociación e incremento de ventas a corto plazo por parte del cliente potencial hacia la empresa por razones ajenas a los productos y servicios que ofrece. Este elemento no excluye la acción de otras variables de las comunicaciones integradas, por ejemplo: la publicidad no pagada y la venta personal. Otra manera incluye la utilización de exhibidores en puntos de compra, descuentos, cupones, y demostraciones. Este tipo de promoción no necesariamente se debe dirigir al consumidor final, sino que suele ser ante intermediarios. La única desventaja de la promoción de ventas es que no suele lograr el *insight* en el consumidor, por lo que no cultiva preferencias de marca a largo plazo.
- **Mercadeo directo:** es la comunicación directa con los consumidores individualmente, con el fin de obtener una reacción de compra inmediata y así cultivar relaciones directas con ellos mediante el uso de, fundamentalmente, medios electrónicos. Estos medios incluyen: teléfono, correo, fax, e-mail, redes sociales, entre otras. Este tipo de mercadeo posee cuatro características distintivas:
 1. No es público, porque el mensaje se dirige directamente a una persona.
 2. Es inmediato y personalizado, pues los mensajes pueden prepararse de acuerdo a las características de cada cliente en muy poco tiempo.
 3. Es interactivo, pues hace posible el dialogo entre el anunciante y el cliente.
- **Patrocinio:** son las acciones en las cuales una institución, empresa, marca, entre otros, recibe apoyo financiero de otra institución, para el desarrollo de los eventos de promoción de la empresa apoyada, a cambio de por lo menos una mención de su benefactor. (Van Riel, 2000)

2.5 Fases de la integración comunicacional

Como se señaló anteriormente, para Van Riel (2000), la idea de coherencia y la mayor unidad en el *mix* de comunicaciones le permite a la organización alcanzar una eficacia óptima, permitiéndoles a los consumidores tener en sus mentes una imagen consistente de su propia empresa.

Para el autor, la política de integración comunicacional de una empresa ocurre en 5 fases:

1. Medios de publicidad integrada; se refiere a la mezcla completa y efectiva de los medios de comunicación disponibles para transmitir un mensaje.
2. Publicidad integrada; integración de los medios de publicidad, publicidad integrada y *packaging*.
3. Medios de comunicación integrados; coordinación de medios de publicidad, publicidad directa, publicidad editorial (*publicity*), ubicación y promoción del producto y promoción a través de los patrocinios.
4. Comunicación integrada de mercados; es la integración de los elementos de la mezcla de mercadeo a los elementos de la fase de los medios de comunicación integrados. Entre los elementos considerados, se encuentran la venta personal, el precio y la distribución.
5. Comunicación integrada; es la coordinación de las comunicaciones a través de las funciones empresariales y el público objetivo, cuyo fin es de evitar futuras contradicciones en los mensajes emitidos y la imagen que se desea exponer.

2.6 Marketing

Para diversos autores, el *marketing* es la fuerza que mueve y determina el mercado, reconocido por Kotler y Armstrong como:

[...] es un proceso social y administrativo mediante el cual individuos y grupos obtienen lo que necesitan y desean a través de la creación y el intercambio de productos y de valor con otros grupos e individuos. En un contexto de negocios más limitado, marketing implica el establecimiento de un intercambio redituable de relaciones de alto valor con los clientes. Por lo tanto, definimos marketing como un proceso mediante el cual las empresas crean valor para los clientes y establecen relaciones sólidas con ellos obteniendo a cambio el valor de los clientes. (2008, p. 5)

Bajo esta premisa, cada vez más son los autores que afirman primordialmente, en tiempos modernos, que el consumidor es el que tiene el poder absoluto sobre cómo se debe vender una idea o un producto, por lo que toda estrategia debe ser planteada y pensada desde el punto de vista del cliente.

2.7 Mercadeo de servicios

Para Ildefonso Grande Esteban (2005), el servicio cultiva las relaciones con los clientes a través del aprendizaje, uso de información relevante y personalización o mercadeo racional. Además incrementa las ganancias futuras de la empresa, pues le permite retener clientes y vender más con menores costos de promoción y publicidad, razón por la cual distingue que:

A veces las empresas productoras de bienes fijan precios bajos para desestimular a posibles futuros competidores, pues la escasa rentabilidad que se obtiene alarga los plazos de recuperación de inversiones. Esta estrategia puede resultar perjudicial cuando se trata de los servicios, porque los precios absolutos se asocian a la calidad. Un precio bajo podría asociarse a mala calidad. (p.72)

Como ocurre con los demás elementos del *mix* de *marketing* (producto, plaza y promoción), el precio de un servicio debe tener relación con el logro de las metas organizacionales de *marketing*.

2.8 Necesidades, deseos y demandas

Las necesidades humanas son estados de carencia percibida. Incluyen necesidades físicas básicas de alimentos, ropa, calor y seguridad; necesidades sociales de pertenencia y afecto, y necesidades individuales de conocimiento y autoexpresión. Los mercadólogos no inventaron estas necesidades; son un componente básico del ser humano. (Kotler y Armstrong, 2008, p.6)

“Dados sus deseos y recursos, la gente demanda productos cuyos beneficios le producen la mayor satisfacción” (Kotler y Armstrong, 2008, p.6). A medida que los clientes demanden por sus productos, la comodidad y todo lo necesario para sentirse a gusto en el momento de la compra, los comerciantes también tendrán la necesidad de hacer cambios para adaptarse al consumidor y lograr atraer a la mayor cantidad de clientes posibles.

Por último, se encuentran las demandas: “deseos humanos respaldados por el poder de compra” (Kotler y Armstrong, 2008, p.6). El deseo de lograr ubicar como un conjunto los comercios en un determinado lugar y que los clientes por su parte exijan mayores beneficios de los servicios que ofrecen, están cumpliendo la acción de demanda ante los productos y servicios que allí le ofrecen, produciéndole mayor satisfacción, lo cual se traduce, en el mejor de los casos, como mayor compra.

2.9 Valor, satisfacción y calidad

Un cliente compra a la empresa que ofrece el mayor valor percibido por el cliente, lo cual es la evaluación realizada por el cliente sobre la diferencia entre todos los beneficios y costos de una oferta de marketing con relación a las ofertas de la competencia. (Kotler y Armstrong, 2008, p.14).

El dueño del comercio tiene la posibilidad de mejorar o de aumentar los beneficios que ofrece para así lograr superar a la competencia, siempre y cuando estén bajo los lineamientos de lo que el consumidor necesita.

Con respecto a la satisfacción, "...depende del desempeño que se perciba de un producto en cuanto a la entrega de valor en relación con las expectativas del comprador" (Kotler y Armstrong, 2008, p.14). El que un consumidor quede satisfecho dependerá de la efectividad con la que se le ofrezca el producto, en este caso la comida, pero también en la forma en que haya transcurrido la compra, es decir, la manera en que fue prestado el servicio, dado que al ser un conjunto de pequeñas empresas de servicio, es muy importante la interacción con el público y el trato hacia ellos.

Según Kotler y Armstrong (2008), Los clientes satisfechos buscan realizar nuevas compras dada la impresión que les causó la experiencia de compra en un determinado lugar, es decir, se convierten en clientes leales que prefieren determinados productos y/o servicios. Satisfacer a los consumidores permite aumentar la cartera de clientes, mantener a los leales y darse a conocer mediante el boca a boca. Este último factor corresponde a la "publicidad no pagada", puesto que los compradores al sentirse plenamente satisfechos, comentarán con otras personas acerca de su agrado ante el trato con el vendedor, y la calidad de sus servicios, llamando la atención de consumidores nuevos, aumentando las expectativas ante la empresa, la cual debe cumplirlas. Con el fin de engancharlos.

Por último, la calidad dependerá única y exclusivamente del dueño de la empresa y de la manera en cómo el resto de los trabajadores produzcan el producto y brinden el servicio. Los clientes basarán sus preferencias en cómo sean atendidos y en el nivel de satisfacción que hayan obtenido con los productos consumidos.

2.10 Mercadeo de relaciones

El mercadeo de relaciones según los estudios de Kotler y Armstrong (2003) se caracteriza por orientar sus esfuerzos en formar relaciones con los clientes y todos los involucrados a largo plazo.

A pesar de que el objetivo principal en marketing es aumentar el número de consumidores, se requiere de un esfuerzo aun mayor para mantener la relación existente con los consumidores actuales y así poder lograr captar la atención del público potencial, esto se logra creando vínculos estrechos, demostrando los niveles de calidad y numerosos beneficios al consumir los productos y servicios que se ofrecen. En tal sentido, se puede definir a este tipo de mercadeo como “el proceso de crear, mantener y fortalecer relaciones firmes, cargadas de valor con los clientes y otras partes interesadas” (Kotler y Armstrong, 2003, p.12).

2.11 Productos y servicios

La definición de producto utilizada para este estudio delimita el término producto como “cualquier cosa que se puede ofrecer a un mercado para su atención, uso o consumo, y que podría satisfacer un deseo o una necesidad” (Kotler y Armstrong, 2008, p.199). Por otro lado, para Kotler y Armstrong el servicio es explicado como “cualquier actividad o beneficio que una parte puede ofrecer a otra y que es básicamente intangible porque no tiene como resultado la obtención de la propiedad de algo” (p. 199).

2.13 Características de los servicios

Los servicios se caracterizan por las diversas acciones que se han de realizar para llevarlos a cabo que lo diferencia de los productos y conllevan cuatro elementos primordiales (Kotler y Armstrong, 2008):

1. Intangibilidad: para los servicios es un factor importante debido a que en este tipo de mercadeo se recurre a la acción más que a la obtención de un objeto físico. No se puede palpar el servicio ni mucho menos degustarlo, oírlo ni verlo antes de ser adquiridos. Como respuesta a esto los consumidores ante la incertidumbre tratan de buscar ciertos indicios que le permitan conocer de qué va el servicio y la calidad de éste. Por esta razón los autores consideran que “la tarea del prestador del servicio es hacer que éste sea tangible de una o mas maneras y que transmita las señales adecuadas sobre la calidad.” (Kotler y Armstrong, 2008, pp. 224)

2. Variabilidad: la calidad se va determinar por la persona que facilite el servicio y por otros aspectos que calificarán la efectividad del mismo. Esta es “una característica importante de los servicios su calidad puede variar mucho dependiendo de quién los presta, además de cuándo, dónde, y cómo lo hace.” (Kotler y Armstrong, 2008, pp. 224)

Los empleados son el servicio mismo de la perspectiva de los consumidores, y las fluctuaciones en el desempeño de estos pueden llegar a ser considerables. Esta característica también hace alusión a las diferencias existentes entre los clientes, dado que cada uno de estos experimentará el servicio de una manera única (Zeithman, Ana y Bitner, Carolina, 2006, p. 28)

3. Inseparabilidad: los servicios según Kotler y Armstrong (2008) se venden, producen y consumen al mismo tiempo, razón por la cual en el

proceso se ven implícitos diversos elementos humanos que forman parte del propósito. Estos autores afirman que la inseparabilidad es una “característica importante de los servicios se producen y consumen al mismo tiempo y no pueden separarse de sus proveedores, sean éstos personas o máquinas”. (Kotler y Armstrong, 2008, pag 224)

4. Imperdurabilidad: de acuerdo a Kotler y Armstrong (2008) los servicios no pueden almacenarse para luego ser utilizados o vendidos. “La imperdurabilidad de los servicios no es un problema cuando la demanda es constante. Sin embargo, cuando la demanda fluctúa, las compañías de servicio a menudo tienen problemas grandes”. (Kotler y Armstrong, 2008, pag 224)

2.14 Dimensiones de los servicios

El servicio al cliente, como la cultura empresarial, contempla varias dimensiones sobre la cual cada uno de sus componentes tienen el mismo peso, en este sentido, la libreta de preferencias y calificaciones del cliente, según Maqueda y Llaguno (1995), tiene cinco grandes dimensiones sobre las cuales la empresa debe invertir sus mejores esfuerzos con el fin de ofrecer al cliente una verdadera experiencia que vaya más allá de sus expectativas:

1. Elementos tangibles de la oferta de servicios. Son la parte visible y perceptible de la oferta de servicio: instalaciones, equipo, apariencia del personal de contacto, etc., que indican al cliente la naturaleza y la calidad del servicio.
(...)
2. Fiabilidad del servicio o grado de exactitud entre lo servicio y lo prometido Esto requiere realizar la prestación del servicio con formalidad, y exactitud, de acuerdo con las

expectativas promesas y publicidad que del servicio se han hecho (...)

3. Responsabilidad. Es estar listo para servir, es el deseo de servir a los clientes pronta y eficazmente. Significa hacer patente a los clientes que sus negocios se aprecian y se quieren. (...)

4. Infundir seguridad y confianza en los clientes. Se trata de la competencia, cortesía, preparación y atención que prestan los empleados del servicio al cliente para reducir los riesgos (mayores en el servicio) percibidos por este. (...)

5. La cualidad de la empatía. Que es algo más que la cortesía, es ponerse en el lugar del cliente, de forma comprometida con el, intentando encontrar la respuesta más adecuada y deseada por el comprador de servicios. (p. 400)

2.15 Planeación de Marketing

El análisis DOFA crea una estimación integral de las fortalezas, oportunidades, debilidades y amenazas de la organización. La importancia de la matriz DOFA radica en que ésta permite exponer el diagnóstico real de una empresa o negocio; indica cómo está en el presente, cómo va y a dónde puede dirigirse, lo cual brinda el principal elemento requerido para la toma de decisiones: la conciencia de la realidad.

La compañía debe analizar sus mercados y su entorno de marketing para encontrar oportunidades atractivas y evitar amenazas externas; debe estudiar sus fuerzas y debilidades, así como sus acciones de marketing actuales y potenciales,

para determinar cuáles oportunidades puede aprovechar mejor. La meta es empatar las fortalezas de la compañía con oportunidades atractivas del entorno, eliminando o reduciendo así las debilidades y minimizando las amenazas. El análisis de marketing proporciona información a las otras funciones de la dirección de marketing. (Kotler & Armstrong, 2008, p. 54)

Fortalezas	Debilidades
Capacidades internas que pueden ayudar a la compañía a alcanzar sus objetivos	Limitaciones internas que pueden interferir con la capacidad de la compañía para alcanzar sus objetivos
Oportunidades	Amenazas
Factores externos que la compañía puede explotar y aprovechar	Factores externos actuales e incipientes que pueden producir desafíos en el desempeño de la compañía

Figura 2. Secciones que debe contener un plan representativo de *Marketing*.
Kotler y Armstrong, 2008

La matriz DOFA muestra con claridad cuáles son las debilidades, oportunidades, las fortalezas y las amenazas. Al tener en completa nitidez estos elementos, la matriz permite brindar una visión global e integral de la verdadera situación en la que se halla la empresa, factor fundamental para crear y desarrollar las estrategias necesarias para su funcionamiento.

III. MARCO REFERENCIAL

3.1 Historia gastronómica venezolana - Calle El Hambre

La gastronomía forma parte del bagaje cultural de un pueblo, un Estado o una nación. Se puede conocer mucho de una región través de su gastronomía. Ésta brinda información de las costumbres, las riquezas contempladas en los ingredientes con los que cuenta, su antigüedad, su aprovechamiento de los recursos locales y hasta de la forma en que se relaciona con otras culturas. Como ejemplo de esto, destaca la gastronomía venezolana, pues permite ver el acoplamiento de la cultura indígena con la española y la africana.

En Venezuela, el ámbito culinario representa, según Lucía Quero, Chef Ejecutivo:

[...] por la impresionante capacidad camaleónica del venezolano, se ha aprendido a transformar e incorporar recetas partiendo de las raíces mantuanas [...] Desde hace ya algunos años, la mentalidad ha cambiado, las necesidades han cambiado, el público ha cambiado y, sobre todo, la comida ha cambiado. Gracias a la incorporación de mentes tan brillantes y emprendedoras en el mundo gastronómico venezolano es que se ha logrado dar con la fórmula que satisface a ambos mundos, tanto al que cocina como el que consume: buena comida más buenos precios más facilidad de consumo equivale a comensales satisfechos (comunicación personal, Noviembre 3, 2012).

Por otro lado, Quero señala:

La instauración de locales de comida rápida se ha convertido en un arte, indiferentemente de lo que consuma, ya que no

solo basta con brindarle un buen producto, sino que también debe ser una actividad integral: dónde estacionarse, dónde sentarse, estar en una zona suficientemente segura, cuántas salsas ofrecen, el uniforme de los empleados, entre otros muchos aspectos que hay que tomar en cuenta. [...] La competencia es feroz, lo cual ha abierto nuevas puertas a la imaginativa culinaria, no solo en cuanto a los nombres que se le designan a los productos que ofrecen, sino a la mezcla de ingredientes y culturas que se enfrentan en un mismo bocado. Por eso la evolución de la cocina venezolana es tan interesante. Nunca se sabe con qué se llegará (comunicación personal, Noviembre 3, 2012).

Mauricio Tancredi, presidente del Consejo Nacional del Comercio y los Servicios (CONSECOMERCIO), explica con detalles el origen del concepto y noción de la Calle *El Hambre* en Venezuela:

El origen de la Calle *El Hambre* en Venezuela se remonta a finales de la década de los setenta e inicios de los ochenta. Todo inició cuando un grupo de negocios dedicados al gremio gastronómico se conglomeró al aire libre en Porlamar. Fue reconocida bajo el nombre de Calle El Hambre gracias a que la gente llegaba a este sitio siempre hambrienta, en horas de la noche. (Comunicación telefónica, Agosto 5, 2013)

En otro orden, Tancredi señala las características referentes al comercio de este ramo, específicamente, la Calle El Hambre de Porlamar, Estado Nueva Esparta:

Existe un elevado nivel de competitividad en el ambiente, sin embargo, este duelo no es definido primordialmente por los precios o los productos en sí, sino que el principal factor que

determina el más alto nivel de competitividad en esta calle es la calidad del servicio. Desarrollando y fomentando la “real competencia”.

A su vez, enlaza el concepto de “emprendimiento” con lo que este tipo de negocio representa:

El emprendimiento es uno de los máximos manifiestos en este tipo negocios, pues estás creando ingresos a través de tu propio negocio, eres tu propio jefe. Estos negocios permiten que te conviertas en empresario.

Finalmente, Carlos Túnez, dueño de uno de los establecimientos más antiguos en la Calle *El Hambre* del municipio Baruta, Caracas, señala que:

El desarrollo de estos tipos de calle se ha consolidado en las últimas dos décadas, no es solo abrir un negocio aislado en un espacio determinado, es encontrarte en una zona donde el cliente encuentre variedad, calidad y sana competencia. Además de trabajar todos juntos como una sola asociación, es como un acuerdo entre vecinos, porque nos cuidamos los intereses y beneficios mutuos [...] (comunicación personal, Febrero 16, 2013)

3.2 La Asociación Civil Renacer de Carrilito

Anteriormente, en la parroquia de Caraballeda, urbanización Caribe, se encontraban distribuidos a lo largo de distintas calles diversos puestos dedicados al sector gastronómico, cada uno dispuesto a merced del dueño de cada local. Tanto la ubicación como la organización de este grupo de establecimientos no estaban regidos por ningún organismo gubernamental.

Es a partir del 29 de junio del año 2011 en que la Gobernación del Estado Vargas, al observar que había una serie de situaciones propiciadas por los locales de comida ambulante que afectaban a los residentes del sector de la urbanización El Caribe, en el sentido de incidir en cuanto a contaminación ambiental, contaminación sónica, afección de la estética del lugar e inhabilitación de un espacio que originalmente estaba dedicado a puestos de estacionamiento y por ello, los clientes debían recurrir a ingeniar nuevos puestos de estacionamiento en plena avenida, lo cual, según las autoridades policiales de la zona de Caraballeda, provocaba el entorpecimiento del tránsito vehicular, por lo que se decidió habilitar un espacio adecuado para la instalación y funcionamiento de los locales, dicha acción debió ser acatada en un lapso determinado y escaso de tiempo (una semana) para permitirles seguir en funcionamiento, ya que de no cumplir con dicha normativa, serían clausurados por la gobernación.

Antes que la gobernación instaurara dicha normativa, los locales tenían una penetración en el mercado, cuya comercialización era una fortaleza en el negocio; sin embargo, luego del desalojo hubo cambios desfavorables, como producto fundamental del desconocimiento de la población sobre la nueva ubicación de estos locales, cuyo impacto ha tenido mayor repercusión considerando la desinformación a los visitantes turísticos provenientes de otras altitudes sobre lo que viene siendo gastronómicamente la calle *El Hambre*.

A raíz de esto, se produjo una merma drástica del *marketing*, dado que anteriormente, por estar ubicados estos locales en una zona de tránsito obligatorio y natural, les permitía mantener niveles de comercialización aceptables dependiendo del día y del local, estimando que el promedio de personas que asistían a cada uno de los locales oscilaban entre 90 a 100 personas, (J.M. Da Costa, comunicación personal, diciembre 8, 2012).

3.2.1 ¿Qué es la Calle El Hambre, Caraballeda, Edo. Vargas?

José Manuel Da Costa, presidente de la Asociación Renacer de Carrilito, afirma lo siguiente:

Es el primer espacio en el estado Vargas cuyo propósito es el de brindar a la clientela una opción rápida, dinámica y agradable de comida, donde además se satisface casi cualquier gusto culinario, pues se cuenta con una amplia gama de culturas en un solo espacio, la decisión la toma el cliente. (Comunicación personal, Diciembre 7, 2012)

La Asociación Civil Renacer de Carrilito establece que para la Calle *El Hambre* es motivo de especial atención:

- Superar las expectativas de cada cliente.
- Perseguir la estabilidad y crecimiento económico de la empresa.
- Propiciar una buena relación entre los empleados y los clientes.
- Innovar en el uso de tecnologías e ingredientes para siempre tener la ventaja competitiva.

La Calle *El Hambre* es un caso representativo de emprendimiento, “actitud y aptitud de la persona que le permite emprender nuevos retos, nuevos proyectos; es lo que le permite avanzar un paso más, ir más allá de donde ya ha llegado” (generencie.com, 2010, para. 3), permitiéndoles a los diversos propietarios que se han dedicado laborar, ante la necesidad de prevalecer en la creciente dificultad económica, un camino de independencia, crecimiento personal y financiero.

Anteriormente, los locales se encontraban distribuidos a lo largo del litoral central, lo cual no permitía el avance y la estabilidad económica necesaria para el mantenimiento y progreso de los negocios; al ser reubicados, se presentó la posibilidad de progreso en cuanto al aspecto de los locales, catalogados como economía informal, y la posibilidad de un aumento en la cartera de clientes y consecuentemente de los ingresos.

La Calle *El Hambre*, al ser categorizada como parte del sector informal, “(...) se puede caracterizar como el sector no moderno o no capitalista de la economía, donde la utilización del capital es relativamente baja, predominan actividades económicas de pequeña escala” (Galeon.com, hispavista, s.f. , para. 1).

La Asociación Civil Renacer de Carrilito dirige sus acciones sobre la base de los siguientes valores: calidad, servicio, atención personalizada, profesionalismo y compañerismo.

3.2.2 Estructura funciones de la Asociación Civil Renacer de Carrilito

La Asociación Civil Renacer de Carrilito está conformada por los siguientes cargos:

Figura 3. Funciones de los cargos de la Asociación Renacer de Carrilito. Elaboración propia, 2013

3.3 Portafolio de servicios

Según José Manuel Da Costa, presidente de la Asociación Civil Renacer de Carrilito, los establecimientos que se encuentran en la Calle *El Hambre* coexisten bajo un orden de acuerdo al tipo de alimentos que ofrecen. Este aspecto les permite diferenciarse de la competencia cercana, pues ofrecen productos y servicios con altos estándares de calidad, a pesar de ser alimentos de comida rápida. También, un factor a considerar es el económico, los precios que ofrecen los locales son menores a los que se pueden observar en restaurantes del sector, esto debido al ambiente y factores externos que conllevan a la colocación de determinados montos. Por otra parte, no solo se cuenta con el ofrecimiento de una amplia cartera de servicios gastronómicos, sino que además de otros elementos que aportan un valor agregado la experiencia.

Los establecimientos, así como otros servicios, son los siguientes:

- Locales de comida tipo americana: son comercios dedicados a la venta de alimentos estilo americano como lo son las hamburguesas, perros calientes, pepitos, entre otros. Hay un total de veinte puestos en la Asociación Renacer de Carrilito, Calle *El Hambre* consagrados a este ramo de la gastronomía.
- Locales de comida árabe: son espacios que ofrecen alimentos típicos de esta raza, tales como shawarma, kibbe, tabulle y otros comestibles relacionados con esta línea de productos a ofrecer. Actualmente existen dos locales dedicados a esta área gastronómica en la Calle *El Hambre*.
- Locales de especialidad en carnes: son establecimientos dedicados a la venta de parrillas y la carne en vara. La Calle *El Hambre* cuenta con dos comercios dedicados a la venta de este tipo de comidas.
- Estacionamiento: esta asociación está localizada en los alrededores de un estacionamiento, por lo cual los clientes tienen derecho a un terreno exclusivo en donde pueden tener la comodidad y tranquilidad al momento de asistir a La Calle *El Hambre*.

- Baños: A pesar de ser pequeños locales situados unos al lado de los otros y estar ubicados en un área libre, la Calle *El Hambre*, cuenta con un espacio en el cual los clientes tienen libre acceso a los baños creados para el uso exclusivo de los asistentes.

3.4 Públicos de la Asociación de Carrilito, Calle El Hambre

Para la comprensión del presente caso de estudio, establecido como un sistema social altamente dinámico, se propone la siguiente representación gráfica del mismo como un sistema social en el cual se observan los públicos del ámbito interno y externo, así como los factores que influyentes en la dinámica de su funcionamiento:

Figura 4. Ámbito interno y externo de la Asociación Civil Renacer de Carrilito.
Elaboración propia, 2013.

3.4.1 Público interno

- Dueños de los comercios/ accionistas: son personas naturales o jurídicas que integran la asociación Renacer de Carrilito y son propietarios de cada uno de los locales que integran esta unión de comerciantes.

- Personal de los comercios: este público esta formado por los individuos que se dedican a brindar el servicio en cada uno de los locales con el fin de satisfacer a los clientes que asistan al mismo.

El personal de los locales debe ser entrenado para atender al público de acuerdo a las exigencias del lugar y también apegado a lo que son las políticas y objetivos estratégicos de estos comercios, con el fin de obtener logros significativos con respecto a éstos.

3.4.2 Público externo

- Clientes reales: visitantes del Estado Vargas o habitantes que asisten a la calle gastronómica *El Hambre*, como también, los visitantes de las diferentes playas públicas y privadas pertenecientes a la parroquia de Caraballeda, Estado Vargas. Tienen tendencia a consumir este tipo de alimentos.
- Clientes potenciales: visitantes del Estado Vargas o habitantes que, hasta los momentos, no han consumido los servicios de la Calle *El Hambre*, pero que se consideran como posibles clientes en un futuro.
- Competencia indirecta: negocios ubicados en la parroquia de Caraballeda, Edo. Vargas, que buscan satisfacer las mismas necesidades, pero con productos y métodos distintos o parecidos.
- Competencia directa: negocios que venden productos y servicios iguales o parecidos, cuyos target es el mismo que el de la Calle *El Hambre*
- Proveedores: empresas que abastecen a cada negocio de comida con los insumos necesarios para su operación y mantenimiento.
- Gobierno: gobernación del estado Vargas y alcaldía del municipio Caraballeda.

3.4.3 Factores influyentes

- Servicios públicos:
- Factores económicos: inflación,
- Medio ambiente y salubridad: factores climáticos, contaminación,
- Cultura local: modos de vida, los derechos fundamentales al ser humano, los sistemas de valores, las tradiciones y las creencias.
- Cultura empresarial: conductas, la manera de proceder y actuar, que comprenden características, propiedades, tipología y forma de conducirse de los diferentes miembros de la empresa, lo cual refleja la imagen de la organización.

3.5 Perfil humano de la Asociación Civil Renacer de Carrilito

- Emprendedor: propietarios de locales en la Calle *El Hambre*, Estado Vargas, que desde sus inicios se han dedicado al avance y progreso del establecimiento. Actualmente, al encontrarse reubicados, se encargan del bienestar de su pequeña empresa y de la asociación para un bien común.
- Trabajadores: personal que labora en la Calle *El Hambre*. Son los encargados de establecer el contacto directo con los clientes y de brindar el servicio adecuado. Cada una de las personas que trabajan en estos locales son contratados de forma individual por cada uno de los propietarios.
- Clientes: Son los sujetos que visitan y consumen, productos ofrecidos por los locales de la Calle *El Hambre*. De igual manera, los visitantes de las playas de la parroquia de Caraballeda que tienden a consumir este tipo de alimentos.

3.6 Entorno

3.6.1 Sector de la Asociación de Carrilito, Calle El Hambre

La Asociación Renacer de Carrilito, Calle *El Hambre*, actualmente se caracteriza por ser la primera y única unión de comerciantes de este ramo de comida rápida que se acoplan con el fin de instaurar un espacio en donde se pueda disfrutar de un ambiente apto para los comerciantes ofrecer un servicio favorable y para los clientes disfrutar del mismo de manera segura y adecuada.

3.6.2 Relaciones con otras compañías

Los miembros de la directiva de la asociación de la calle *El Hambre* afirman que mantienen relaciones con el gobierno estatal, este se ha dedicado a conseguir las facilidades y comodidades a los miembros de esta organización y sobre todo buscan con esta alianza posicionar el lugar como un espacio dedicado a la población varguense, donde pueden disfrutar de exquisita gastronomía y estar en un espacio de distracción.

3.6.3 Competencia

Directa: A lo largo del Estado Vargas, existe una cantidad de establecimientos dedicados a la venta de comida rápida parecida a la que se ofrece en la calle *El Hambre*, sin embargo, ninguno de los establecimientos se halla en un espacio con diversos puestos dedicados a este rubro. Entre ellos están:

- La Súper Hamburguesa de Los Corales
- China Town
- El Barril
- El Mostro
- Sifri Burger
- El Portu

- Pepitos “El Mozo”
- La Churuata del Sabor
- Super Joe’s Lunch

Indirecta: en la parroquia de Caraballeda, Estado Vargas, coexisten diversos establecimientos dedicados a la venta de comida, semejante a la que es distribuida en la calle *El Hambre*, sin embargo, su forma de comercializar es distinta. Entre ellos están:

- Mcdonald’ s: franquicia americana de comida rápida, especializada en la venta de hamburguesas.
- Wendy’s: franquicia americana de comida rápida, especializada en la venta de hamburguesas.
- Cabo Kennedy: local cuyo fuerte es la venta de pollo a la broster.

IV. MÉTODO

4.1 Modalidad

La modalidad de estrategias de comunicación consiste en la creación de estrategias de comunicación amparadas en necesidades reales de alguna organización. El propósito de estos proyectos es la evaluación del problema o necesidad informacional que la organización tiene con alguno de sus públicos de interés para posteriormente plantear soluciones comunicacionales. (Escuela de comunicación social, servicios al estudiante, 2008).

El estudio corresponde a la modalidad de estrategias de comunicación, puesto que responde a las necesidades de comunicación de la *Asociación Civil Renacer de Carrilito*, y buscará solventar el problema planteado mediante la formulación de un plan de comunicaciones integradas.

4.2 Diseño y tipo de investigación

El diseño de la investigación es no experimental; según señala Kerlinger (1979), “la investigación no experimental o *ex post-facto* es cualquier investigación en la que resulta imposible manipular las variables o asignar aleatoriamente a los sujetos o las condiciones” (p.116), en el estudio no se manipularán deliberadamente las variables, además se observarán los fenómenos tal y como se dan en su contexto natural. Del mismo modo, el estudio también es transversal –o transeccional- porque los datos son recolectados en un tiempo único, en un solo momento.

Al no existir precedentes investigativos acerca de la Calle *El Hambre*, Edo. Vargas, de acuerdo a Carlos Sabino (2002) la investigación es de tipo

exploratoria, la cual es definida por el autor como “el tipo de investigación que pretende dar una visión general y solo aproximada del o los objetos de estudio [...] se realiza especialmente cuando el tema elegido ha sido poco explorado, cuando no hay suficientes estudios previos, y cuando aun, sobre él, es difícil formular hipótesis específicas o de cierta generalidad” (p. 43).

De acuerdo a “Metodología de la Investigación” (Sampieri Hernández, Roberto. Fernández Collado, Carlos. Baptista Lucio, Pilar. Segunda Edición. 1999), el nivel de la investigación corresponde al descriptivo, puesto que “se detallará el fenómeno tal cual como se observe, sin dar cabida a la subjetividad, además, el investigador va directamente a la variable que desea medir” (p. 56)

Por otra parte, el tipo de investigación es de campo, debido a que “es que aquella que consiste en la recolección de datos directamente de los sujetos investigados, o de la realidad donde ocurren los hechos, sin manipular o controlar variable alguna” (F. Arias, 2003, p. 31) Este tipo de investigación se ve, además, sustentado sobre una base documental, puesto que se acudirá a la utilización de teorías y bases referenciales para poder realizar y finalmente iniciar el proceso de análisis.

4.3 Diseño de variables

“Una variable es un símbolo al que se le asignan valores o números [...] Puede decirse que una variable es una propiedad que asume varios valores” (Kerlinger, p. 36, 2002). Las variables presentes en este trabajo son cualitativas ya que expresan cualidades, características y atributos. Sin embargo, la medición y análisis de estas variables, además de realizarse de forma cualitativa, se hará también cuantitativamente, todo sobre una base documental.

4.3.1 Definición conceptual

- Debilidades, Oportunidades, Fortalezas y Amenazas (DOFA)

Es el conjunto de debilidades, oportunidades, fortalezas y amenazas propias de la Asociación Civil Renacer de Carrilito y su entorno, sujetas a un proceso de identificación y descripción a propósito de establecer el contexto que envuelve a la misma en relación a las comunicaciones integradas para el fortalecimiento del *marketing*.

- Incidencias de las DOFA en las comunicaciones integradas

Es el impacto que las DOFA generan actualmente en las comunicaciones integradas para el fortalecimiento del *marketing* que maneja la Asociación Civil Renacer de Carrilito.

- Estrategias de comunicaciones integradas

Es el conjunto de acciones envueltas en el campo de las comunicaciones integradas a ser propuestas por la Asociación Civil Renacer de Carrilito, tomando como base fundamental los objetivos establecidos x la misma a propósito de alcanzar el mayor y mejor fortalecimiento del *marketing* respectivo.

4.3.2 Definición operacional

En los siguientes cuadros, referidos a la operacionalización de las variables se mostrarán los objetivos específicos desglosados en dimensiones y los mismos en

indicadores establecidos de acuerdo a las variables extraídas y definidas en atención a los estudios realizados.

La información antes presentada se acompañó por separado y alineada con los dos tipos de instrumentos de recolección de datos, es decir, la encuesta (cuestionario) y la entrevista efectuada al ente experto de la ACRC.

Así mismo, cada indicador está acompañado con el número de la pregunta realizada durante la investigación de campo, de manera que se puede visualizar ordenadamente la correlación existente entre cada interrogante de cada instrumento con cada uno de los indicadores a ser medidos en el presente trabajo de grado.

Primer objetivo: Describir las debilidades, oportunidades, fortalezas y amenazas relacionadas con las comunicaciones integradas en cuanto al <i>marketing</i> de la “Asociación Civil Renacer de Camilito”.					
Variable	Dimensión	Indicador	Ítem	Instrumento	Fuente
Debilidades, Oportunidades, Fortalezas y Amenazas.	Interna	Debilidades de Asociación Civil Renacer de Camilito	1	Entrevista Estructurada	Comitiva de la Asociación Civil Renacer de Camilito Investigación de campo
		Fortalezas de Asociación Civil Renacer de Camilito	2		
	Externa	Oportunidades de Asociación Civil Renacer de Camilito	3		
		Amenazas del entorno de Asociación Civil Renacer de Camilito	4		

Segundo objetivo: Evaluar las incidencias de dichas debilidades, oportunidades, fortalezas y amenazas sobre las comunicaciones integradas para el fortalecimiento del *marketing*.

Variable	Dimensión	Indicador	Ítem	Instrumento	Fuente	Indicador	Ítem	Instrumento	Fuente	
Incidencias de las Debilidades, Oportunidades, Fortalezas y Amenazas sobre las comunicaciones integradas	Debilidades	Ventas de la ACRC	5	Entrevista Estructurada	Comitativa de la Asociación Civil Renacer de Camilito	Geográfico	1	Cuestionario	Consumidor Investigación de campo	
		Geográfico								
	Oportunidades	Tecnológico	6			Tecnológico	2			
		Marketing				Marketing	3			
	Fortalezas	Productos	7			Investigación de campo	Costo-Beneficio			4
		Servicios								
		Costo-Beneficio								
	Amenazas	Costo-Riesgo	8			Costo-Riesgo	5			
Vulnerabilidad										

Tercer objetivo: Formular estrategias comunicacionales integradas orientadas a la "Asociación Civil Renacer de Camilito", a propósito del fortalecimiento del *marketing*.

Variable	Dimensión	Indicador	Ítem	Instrumento	Fuente	Indicador	Ítem	Instrumento	Fuente	
Estrategias de comunicaciones integradas	Marketing	Relaciones públicas	9	Entrevista Estructurada	Comitativa de la Asociación Civil Renacer de Camilito	Relaciones públicas	6	Encuesta	Consumidor Investigación de campo	
		Publicidad				Publicidad				
		Ventas	10			Investigación de campo	Ventas			7
		Medios Interactivos	11			Medios Interactivos	8			
	Financiero	Costos de estrategias								

4.4 Unidades de análisis y población

Para los objetivos de este estudio y al tipo de instrumento que se aplique según sea el caso, se han designado dos (2) unidades de análisis y poblaciones:

Unidad de Análisis 1: hombres y mujeres, sin importar la edad o estrato económico, que se hallen dentro del espacio de la Calle *El Hambre*, ubicada en el área contigua a la playa *Carrilito*.

Población 1: Hombres y mujeres que residan o visiten el sector de la Parroquia de Caraballeda, Estado Vargas.

Unidad de Análisis 2: los miembros de la comitiva de la Asociación Civil Renacer de Carrilito. El presidente, Vicepresidente, Secretario y Vocal.

Población 2: Hombres y mujeres que posean algún local de su propiedad en la Calle *El Hambre*.

4.5 Diseño muestral

4.5.1 tipo de muestreo

Para los fines de la investigación, se tomarán muestras no probabilísticas intencionales, las cuales, según Carlos Sabino (2002), se definen como “aquellas en las que el investigador escoge sus unidades, no de forma fortuita sino completamente arbitraria, designando cada unidad según características que el investigador considera de relevancia” (p.84).

Según Sabino (2002), este tipo de muestra es de gran utilidad para el estudio de los casos, aun cuando las conclusiones extraídas de éstas son imposibles de ser generalizadas a la población total de la que son extraídas.

Por otra parte, el tipo de muestreo no probabilístico es prepositivo o de juicio, el cual “se caracteriza por el uso de juicios o intenciones deliberadas para obtener

muestras representativas al incluir área o grupos que se presume son típicos de la muestra” (Kerlinger, 2002, p. 160). Para la selección de la muestra de este trabajo de investigación, se eligió una muestra sin características particulares, solo debían hallarse en las instalaciones de la Calle *El Hambre*.

4.5.2 *Tamaño de la muestra*

El tamaño de la muestra se determinó bajo los siguientes lineamientos:

Cinco opciones de opciones de respuesta, es igual a veinticinco por cinco personas que deben seleccionar cada una de las opciones, esto es igual a 125.

Ejemplo:

1. ¿La ubicación actual de la Calle *El Hambre* ha influido en su intención de compra?

- A. definitivamente sí
- B. muchas veces sí
- C. algunas veces sí
- D. pocas veces
- E. definitivamente no

2. ¿Considera usted que las redes sociales y correos electrónicos de la Calle *El Hambre* influirían en su decisión de compra?

- A. definitivamente no
- B. pocas veces
- C. algunas veces sí
- D. muchas veces sí
- E. definitivamente sí

Cinco (5) opciones (A, B, C, D, E) x cinco (5) personas que realicen la encuesta es igual a (=) veinticinco (25) x cinco (5) personas que deben seleccionar las opciones, igual a (=) cinco veinticinco (125) respuestas que se deben contabilizar.

Cuando el muestreo no es aleatorio el tamaño es irrelevante ya que los resultados solo son válidos para la muestra. El tamaño cobra relevancia al cruzar variables nominales entre sí ya que se espera una frecuencia mínima de 5 en cada celda.

4.6 Diseño de los instrumentos

Los instrumentos estarán desplegados en el apartado de anexos, allí se conseguirá observar con plenitud cada una de las preguntas con sus posibles respuestas, al igual que el modelo de la entrevista realizada al presidente de la Asociación Civil Renacer de Carrilito José Manuel Da Costa.

4.6.1 Descripción del instrumento

En el presente estudio es requerido el uso de dos tipos de instrumentos de investigación, pues los sujetos a ser evaluados no pertenecen al mismo ámbito; por otro lado, los objetivos correspondientes a cada sujeto de estudio son distintos, y tanto el tipo de pregunta, como el modo de respuesta son distintos. Según Sampieri, Fernández Collado y Baptista Lucio (1999):

La elección del tipo de preguntas que contenga el cuestionario depende del grado en que se puedan anticipar las posibles respuestas, los tiempos de que se disponga para codificar y si se requiere una respuesta más precisa o profundizar en alguna cuestión. (pág. 281)

Para el presente caso de estudio, al tratarse de la formulación de un plan de comunicaciones integradas, para lograr obtener las respuestas ante las disyuntivas

que suponen el trabajar para un público determinado, se optó por acudir a la utilización de encuestas o cuestionarios de tipo cerrado, los cuales, según Sampieri, Fernández Collado y Baptista Lucio (1999) “son un conjunto de preguntas respecto a una o más variables a medir” (pág. 276). Las preguntas a ser aplicadas serán de tipo cerradas con varias alternativas, las cuales, según los autores, “contienen categorías o alternativas de respuesta que han sido delimitadas” (pág. 277). De acuerdo al tamaño de la muestra, “las preguntas cerradas son fáciles de codificar y preparar para su análisis [...] requieren de un menor esfuerzo” (pág. 280).

El método seleccionado para medir las variables que constituyen las actitudes del estudio es el de *escalamiento Likert*, el cual, según Sampieri (1999) “consiste en un conjunto de ítems presentados en forma de afirmaciones o juicios [...]” (pág. 256), ante los cuales se les pide a los sujetos que externen su reacción eligiendo uno de los cinco (5) puntos de la escala.

Este cuestionario fue aplicado a los clientes que asisten a las instalaciones de la Calle *El Hambre* durante los fines de semana, puesto que, según los operarios de los establecimientos, es cuando se presenta un flujo grande y constante de las masas.

Por otro lado, también se requirió conocer cuáles eran las condiciones internas de la Asociación Civil Renacer de Carrilito, y cuáles son los escenarios, en materia publicitaria, a los que están dispuestos a atenerse. En este caso, no se tiene información sobre las posibles respuestas de las personas a ser entrevistadas, es decir, los miembros de la directiva de la Asociación, por lo que se requirió aplicar una entrevista de tipo abierta, semiestructurada. Según los autores, este tipo de preguntas “son particularmente útiles cuando no tenemos información sobre las posibles respuestas de las personas o cuando esta información es insuficiente” (pág.281). Por otro lado, al poseer las facilidades de contactar a los miembros de la directiva, el contexto de la entrevista será personal.

4.7.2 Validación del instrumento

Los instrumentos fueron validados por el licenciado en Administración Comercial, William Castillo, titular, el licenciado en Administración de Empresas, Iván Laborda, y el licenciado en Administración de Empresas, Caruz Gruber, todos profesores de la Universidad Nueva Esparta en Caracas, Venezuela.

Posteriormente, los instrumentos fueron verificados por las profesoras Elsi Araujo y Xiomara Zambrano, ambas licenciadas en comunicación social y profesoras de la Escuela de Comunicación Social de la Universidad Católica Andrés Bello, Caracas.

4.6.3 Ajuste del instrumento

Encuesta

Ajuste número 1: de acuerdo a las observaciones dadas por los profesores William Castillo, Iván Laborda, Caruz Gruber y Xiomara Zambrano, se modificó la redacción de todas las preguntas con términos más accesibles, de modo que fueran más perceptibles para el encuestado.

Ajuste número 2: según el criterio de la profesora Xiomara Zambrano, se agregó la pregunta correspondiente a si el encuestado reside o no en el estado Vargas, la cual no cuenta dentro de las ocho (8) que componen a la encuesta.

Ajuste número 3: a partir de la encuesta número 64, las palabras “estrategias comunicacionales” fueron sustituidas por “publicidad”.

Entrevista

Ajuste número 1: Según los criterios de William Castillo, Iván Laborda, Caruz Gruber y la profesora Xiomara Zambrano, se modificó la redacción de todas las preguntas con términos más accesibles, de modo que fueran más perceptibles para el entrevistado.

4.7 Criterios de análisis

Los criterios a ser tomados en cuenta para los fines del análisis de la investigación serán referidos al análisis de contenido, determinado como “una técnica muy útil para analizar los procesos de comunicación en muy diversos contextos. El análisis de contenido puede ser aplicado virtualmente a cualquier forma de comunicación [...]” (Sampieri Hernández, Roberto. Fernández Collado, Carlos. Baptista Lucio, Pilar. Segunda Edición, 1999. Pág. 293). Este proceso de análisis se llevará a cabo por medio de la codificación, el cual, según Sampieri (1999) “[...] es un proceso que en virtud del cual las características relevantes del contenido de un mensaje son transformadas a unidades que permitan su descripción y análisis preciso” (Pág. 296). De acuerdo a lo descrito por la metodología a utilizar, los aspectos de interés contemplados en cada interrogante del cuestionario son los siguientes:

¿Reside usted en el estado Vargas? sí__ no__

Aunque esta pregunta no responda directamente a las variables y no se cuente dentro de las ocho (8) que conforman el instrumento, es indispensable para conocer cómo y hacia quiénes se dirigirán los esfuerzos publicitarios.

Ítem 1: esta pregunta definirá si la ubicación de la Calle *El Hambre* influye en la decisión de compra de los consumidores. De acuerdo a los resultados, se conocerá la manera en que la formulación de las estrategias deba ser abarcada en cuanto al tipo de target.

Ítem 2: definirá si la utilización de las redes sociales influiría en la decisión de compra de los que asisten a la Calle *El Hambre*. De acuerdo a los resultados, se conocerá si es necesaria la creación e implementación de una estrategia en el ámbito de la *social media*.

Ítem 3: precisará si mediante la utilización de herramientas publicitarias el encuestado se verá más motivado a consumir los bienes y servicios ofrecidos por la Calle *El Hambre*.

Ítem 4: señalará si a los encuestados les subiría las expectativas en cuanto a precio y satisfacción el hecho de recibir información de la Calle *El Hambre* mediante anuncios publicitarios. De acuerdo a esto, se podrá determinar qué tan agresiva debe ser la estrategia con la que se procederá.

Ítem 5: esta pregunta definirá si los encuestados consideran que la ausencia de de herramientas publicitarias disminuirían las ventas de la Calle *El Hambre*. Esto ayuda a conocer el peso que los consumidores le dan a la publicidad.

Ítem 6: esta pregunta corresponde al ámbito de las relaciones públicas y a la publicidad, la cual definirá el tono y la manera de los mensajes emitidos en la formulación de la estrategia.

Ítem 7: esta pregunta corresponde al ámbito de las ventas, la cual llevará a definir si los esfuerzos de la estrategia serán dirigidos especialmente hacia el anuncio de promociones realizadas por los establecimientos de la Calle *El Hambre* a través de diversos medios.

Ítem 8: corresponde a los medios interactivos, el cual definirá si al público de la Calle *El Hambre* el uso de las redes sociales influiría en su decisión de compra. Esto ayudará a definir si se dirigirá un esfuerzo especial por el desarrollo de estrategias en *social media*.

V. ANÁLISIS Y RESULTADOS

A continuación se inicia el proceso de análisis de los resultados obtenidos a través de la puesta en práctica de los instrumentos de recolección de datos (cuestionario y la entrevista) aplicadas a la muestra previamente calculada en el Capítulo V. En este sentido, las investigadoras procesaron analíticamente la información de la siguiente manera:

1. Determinación de las interrogantes sujetas a interrelación con otras, a propósito de establecer cuantitativamente el desglose de las distintas tendencias, para analizar de manera individual en principio, y luego de manera integral las distintas interconexiones posibles.
2. Se realizó el análisis para cada una de las interrogantes establecidas en los instrumentos de recolección de datos, cuyo soporte se sustenta en la necesidad de atender a los distintos indicadores establecidos en el cuadro de operacionalización de las variables.
3. Se procedió a realizar el ordenamiento de las distintas respuestas que atienden a las categorías establecidas en cada una de las interrogantes realizadas, de manera que se pueda visualizar en una tabulación tanto de las frecuencias absolutas como relativas de cada una de ellas.
4. Posteriormente se graficó cada una de las respuestas obtenidas, correspondientes a las interrogantes relacionadas de manera directa con los indicadores a ser medidos en esta investigación.
5. Se tomaron las distintas respuestas cualitativas y su valor cuantitativo correspondientes a los cuestionarios, para ordenar las que tuvieron mayor porcentaje, a propósito de interpretar y analizar el significado de cada tendencia, de manera individual y colectiva. Ello implicó no solo tomar en cuenta los valores porcentuales alcanzados, sino también, el poder interpretar los distintos vacíos generados a través del indicador de medición, desglosado en las alternativas presentes para cada interrogante de la encuesta.

6. Posteriormente, se generó la fusión del análisis obtenido de las encuestas con las respuestas emanadas por el ente experto en la entrevista, lo cual fortalece más aun el análisis en cuestión, al permitir en conjunto con lo establecido en las bases teóricas, determinar las coincidencias, y antagonismos que se suscitaron para la medición de cada indicador.

En atención a lo anteriormente mencionado, se inicio el proceso de análisis de la siguiente manera: en principio se tomó en consideración los resultados obtenidos a través de la aplicación de la entrevista a la muestra (Presidente de la Asociación Civil Renacer Carrilito) y, posteriormente se efectuó el estudio correspondiente a los alcances de la muestra a través de la encuesta (cuestionario), para fusionar ambas tendencias de ser necesario, considerando como soporte fundamental las bases referenciales y teóricas.

En primera instancia, es necesario señalar el índice de personas de acuerdo a la incógnita correspondiente a si la población encuestada reside o no en el Estado Vargas, dicha interrogante arrojó los siguientes resultados:

Gráfico 1. Resultados para la segmentación de la población encuestada. Elaboración propia, 2013.

- Objetivo No. 1: Describir las debilidades, oportunidades, fortalezas y amenazas relacionadas con las comunicaciones integradas en cuanto al *marketing* de la “Asociación Civil Renacer de Carrilito”.
- Dimensión: Interna
- Indicador: Debilidades de la ACRC

Considerando como contexto de las debilidades que son factores internos propios de la organización que inciden sobre la funcionalidad de esta para el alcance de sus objetivos, se obtuvo en la entrevista como elemento frágil de elevada consideración la ausencia absoluta de la publicidad, la cual se refleja en el no aprovechamiento de los medios masivos de comunicación para darse a conocer, en la no utilización de los medios visuales como las vallas, en la ausencia de señalizaciones y el no operar haciendo uso de las bondades que generan las relaciones públicas.

En este sentido, al considerar que la infraestructura de procesos de toda organización hoy en día se mueve alineada con la disponibilidad tecnológica en aras de fortalecer la estrategia del negocio como factor fundamental de la comercialización, se visualiza que para la ACRC la ausencia publicitaria constituye una debilidad organizacional, al no utilizar a este factor como elemento de elevada importancia en el mercado, lo que incide drásticamente en el crecimiento de la cartera clientelar y por ende, en el crecimiento de las utilidades propias del negocio.

Las investigadoras de este Trabajo de Grado utilizan como soporte a esta debilidad, al exacerbar el marco de afectación de esta, considerando que la organización fue desplazada y colocada por decisiones gubernamentales en otro espacio físico al concebido originalmente, lo que requiere no solo desplazar también al mercado original, sino también al acrecentamiento de este, siendo precisamente el uso de la publicidad quien provee las bases para alcanzar el mismo, lo cual no se lleva a cabo en la actualidad.

Por otra parte, durante el proceso de investigación de campo, se efectuó la observación directa en el área objeto de estudio, en la que se pudo obtener algunos elementos que demuestran la dispersión del sentido de identidad como parte de la organización, a propósito de definir el factor cultural que identifica a la asociación, así como lo mantienen algunas organizaciones que forman parte de la competencia directa; éstos son:

1. Cada uno de los locales tiene una forma distinta de decoración, dejando ver que la funcionalidad de éstos se realiza de manera independiente y sin ningún tipo de interrelación como lo deben tener las organizaciones hoy en día.
2. El personal que conforma el gremio de empleados de primera línea, es decir, quienes atienden directamente a los clientes, no disponen de un uniforme que los identifique como parte de la ACRC, sino más bien cada local tiene sus propias políticas con respecto al personal que labora en la misma.
3. El talento humano que se encarga de la preparación de los alimentos, tampoco utiliza la vestimenta adecuada que se requiere por razones de higiene y de seguridad, lo cual incide también en la afectación del sentido de pertenencia como parte de la cultura organizacional.
4. No existe aviso de ninguna índole que identifique a la Calle *El hambre*, lo cual permite solo el ingreso de quienes tengan conocimiento sobre la ubicación y existencia de ésta.
5. No todos los locales disponen de un servicio de menú con el fin de darle una mayor formalidad y conexión del cliente con el producto que debe adquirir, considerando que la ubicación de la Calle El Hambre se encuentra en un área turística.
6. No existen señalizaciones de tránsito que permitan la seguridad de los vehículos en cuanto al sentido del tránsito tanto para la entrada como para la salida, lo cual genera desórdenes y lentitud del tráfico por parte de los vehículos que acuden a la Calle *El Hambre*.

- Dimensión: Interna
- Indicador: Fortalezas de la ACRC.

El complemento de los factores internos de una organización, se sustenta no solo en las debilidades sino también en las fortalezas como elementos que permiten además de la supervivencia de esta, su crecimiento y ubicación dentro de la fuerza de la industria correspondiente a su ramo, mediante el uso adecuado y dinámico del marco sustentado sobre la ventaja competitiva.

En este sentido, el ente experto de la muestra manifestó que en materia publicitaria, solo se maneja hoy en día el uso directo de las comunicaciones a través del contacto directo entre las personas, lo cual ha permitido que el negocio haya tenido un impacto de conformidad relativa al tiempo de funcionalidad y a la cartera clientelar que asiste a degustar los distintos productos cuya calidad y costos han sido aceptados por estos.

Como punto de impulso sobre la infraestructura de procesos ya mencionado en el indicador anterior, resalta la disponibilidad y uso de las bondades tecnológicas, donde la comunicación no solo es factor ineludible dentro de las funcionalidades organizativas hoy en día, sino también como parte de los factores transversales que conforman la dinámica del mercado actual, siendo ello demostrado en distintas empresas exitosas, que a través del uso tecnológico y de un masivo uso de publicidad como fuente comunicacional entre la organización y el mercado, acrecienta exponencialmente el negocio.

En aras de ello, la comunicación directa entre las personas, resaltada como fortaleza de la organización ACRC, es un factor positivo en beneficio de ésta, pero definitivamente es insuficiente considerando el mercado existente, la tecnológica comunicacional y las capacidades disponibles hoy en día para enlazar ambos elementos con el propósito de alcanzar los objetivos establecidos. Ello implicaría hacer una revisión con el fin de afianzar más aun a la empresa a través del uso de la comunicación sustentada sobre las bondades tecnológicas,

considerando el abarcar la mayor amplitud en tiempo y con los costos adaptados a las capacidades de la organización.

- Dimensión: Externa
- Indicador: Oportunidades de la ACRC

En este indicador, las oportunidades surgen como factores externos que inciden sobre la organización. Sin embargo, el manejo de estas se encuentra sujeto a terceros actores. Este factor representa una dualidad de interpretaciones significativas: la primera de ellas, permite que al enfrentarla con las debilidades existentes, abre las puertas para transformar las mismas en posibles fortalezas o reducción drástica de las fragilidades existentes y, por otra parte consolida más aun el potencial existente, lo que conlleva a analizar este factor con prudencia en el sentido de aprovechar las posibilidades del entorno.

En este sentido, la entrevista efectuada apunta hacia el uso de la tecnología y de las comunicaciones para acrecentar el mercado, mediante los medios audiovisuales como lo es la elaboración de un reportaje completo acerca de lo que comercializa la ACRC, complementando dicha actividad con la colocación de vallas en diversos sectores del Estado Vargas y su publicidad en periódicos y revistas.

Al exponer como factor fundamental que el negocio ha sido afectado por no haberse dado a conocer adecuadamente, se demuestra que la organización ACRC está también consciente de esta novedad como debilidad de la misma, pero que también, conoce las disponibilidades que le brindan valor agregado al negocio a través del uso masivo de la publicidad, la necesidad que ello representa como factor prioritario para el incremento de la cartera clientelar y el vacío que se ha generado por no haber aprovechado estas ventajas que inciden sobre la competitividad organizacional, más aun cuando se está consciente que el Estado

Vargas es geográficamente, un sector turístico del país, visitado por miles de personas semanalmente.

- Dimensión: Externa
- Indicador: Amenazas de la ACRC

Sobre este indicador, el punto álgido a considerar estiba en que se requiere describir los factores que representan un riesgo para la ACRC, es decir, las amenazas que generen vulnerabilidad sobre la organización. En este sentido, se requiere tomar en cuenta que nuevamente el elemento comunicacional resaltó como el punto fundamental que debe ser atendido en aras de romper con el esquema único de la comunicación directa, sino que ésta debe ser plural, es decir, haciendo uso de medios visuales y directos a través de las disponibilidades que prevé la tecnología disponible en el mercado hoy día.

En otras palabras, las amenazas sobre la organización se perfilan sobre el factor comunicacional al contextualizarse en el marco del enfoque directo sin complementar las bondades publicitarias que permitirían dar a conocer a la Calle *El Hambre* de Caraballeda a distancia; de allí se limita el poder transmitir la información idónea relacionada con la diversidad de productos en venta, la facilidad en cuanto al parqueo de los vehículos se refiere, los servicios adicionales en cuanto atención a los niños, la calidad de los alimentos, y la imagen en general que permitiría demostrar con antelación el ambiente ergonómico que brindan los distintos locales ubicados en dicha calle. Por tal motivo, se debe cuidar cada uno de los aspectos visibles o no al público para lograr mantener un margen de efectividad en cuanto a la calidad de cada uno de los comercios, atención y mantenimiento de las áreas, debido a que actualmente estos son los aspectos en los cuales la ACRC se puede ver perturbada.

Así mismo, la sumatoria de toda esta información que se generaría a través de una publicidad adecuada, está afectada al carecer la ACRC de un sistema

comunicacional acorde con las necesidades, afectando la asistencia masiva de la cartera clientelar a dicho sector, lo cual se traduce en la facilidad que se le brinda a la competencia de permitirle incrementar el crecimiento de sus utilidades, afectando no solo el crecimiento comercial de los locales que funcionan en la Calle *El Hambre* de Caraballeda, sino también la capacidad de supervivencia que pueden tener estos locales de continuar funcionando como lo han venido realizando en los actuales momentos, lo que se traduce en una vulnerabilidad de elevada magnitud, aumentando el nivel de riesgo como producto de la amenaza presente pero también consciente de parte de los comerciantes que laboran en la misma.

Por otra parte, el crecimiento poblacional propio de la región, así como la ventaja que representa el área de Caraballeda como sector turístico del Estado Vargas, conlleva a la posibilidad de incrementar los niveles de competitividad en el sector alimentario que comercializa la ACRC al permitírsele la creación de otros locales adyacentes que mermarían en la cartera clientelar actual, además del decrecimiento de las utilidades, siendo este factor antagónico a los intereses de la organización al fortalecer la rivalidad entre los competidores.

Como complemento, la cadena logística para el aprovisionamiento de la materia prima requerida tiene su repercusión de manera colateral, al permitir incrementar la cadena de distribución por parte de los proveedores, lo que atentaría con los precios y disponibilidad requerida en atención a la demanda generada por los clientes.

- Objetivo No. 2: Evaluar las incidencias de dichas debilidades, oportunidades, fortalezas y amenazas sobre las comunicaciones integradas para el fortalecimiento del *Marketing*.
- Dimensión: Debilidades
- Indicador: Ventas de la ACRC

Tomando en cuenta las debilidades presentadas en el objetivo No. 1, se procede a concatenar las mismas con las incidencias que se generarían de

continuar existiendo éstas, afectando la estrategia del negocio que maneja actualmente la ACRC en la Calle *El Hambre* de Caraballeda en el Estado Vargas. En este sentido, la ausencia absoluta de publicidad tiene una afectación directa que se traduce en un efecto dominó de mayor gravedad al estar plenamente consciente de ella la organización.

Es por ello que la cartera clientelar estaría limitada en cuanto a cantidad y lento crecimiento, lo cual implica una afectación de manera incisiva sobre los factores internos de la ACRC, al generar la reducción de su ventaja competitiva y por ende de la fuerza financiera traducida en el lento crecimiento, en el mejor de los casos, o viceversa, en el decrecimiento al abrir el compás para la apertura del beneficio que se le estaría otorgando tácitamente a otras empresas.

El dominio impulsor de toda organización lo constituye hoy en día la infraestructura tecnológica obtenida de las disponibilidades existentes en el mercado, y es precisamente la publicidad uno de los elementos sensibles que afectan la comercialización en el contexto de la estrategia del negocio a través de la alineación de la infraestructura de procesos con la tecnología. Si esta última no está actualizada, como en efecto se describió en el primer objetivo, los procesos comunicacionales no son aprovechados en su máxima dimensión, siendo esta debilidad el dominio impulsor problemático que incide en el fortalecimiento del *marketing* como punto de impacto sobre el cual recae el crecimiento financiero de la organización, de la cartera clientelar, de sus capacidades operacionales y logísticas, abriendo una brecha significativa en beneficio de la competencia, al coadyuvar al incremento de las ventas en perjuicio de la ACRC.

- Dimensión: Debilidades
- Indicador: geográfico

Tabla 1. Resultados para el indicador “geográfico”. Elaboración propia, 2013.

Tabla de contingencia					
			P0 ¿Reside usted en el estado Vargas?		Total
			1 sí	2 no	
P1 ¿La ubicación actual de la Calle El Hambre ha influido en su intención de compra?	1 definitivamente sí	Recuento	29	13	42
		% dentro de P0 ¿Reside usted en el estado Vargas?	37,7%	27,1%	33,6%
		% del total	23,2%	10,4%	33,6%
	2 muchas veces sí	Recuento	18	13	31
		% dentro de P0 ¿Reside usted en el estado Vargas?	23,4%	27,1%	24,8%
		% del total	14,4%	10,4%	24,8%
	3 algunas veces sí	Recuento	9	8	17
		% dentro de P0 ¿Reside usted en el estado Vargas?	11,7%	16,7%	13,6%
		% del total	7,2%	6,4%	13,6%
	4 pocas veces	Recuento	13	12	25
		% dentro de P0 ¿Reside usted en el estado Vargas?	16,9%	25,0%	20,0%
		% del total	10,4%	9,6%	20,0%
	5 definitivamente no	Recuento	8	2	10
		% dentro de P0 ¿Reside usted en el estado Vargas?	10,4%	4,2%	8,0%
		% del total	6,4%	1,6%	8,0%
Total		Recuento	77	48	125
		% dentro de P0 ¿Reside usted en el estado Vargas?	100,0%	100,0%	100,0%
		% del total	61,6%	38,4%	100,0%

Gráfico 2. Resultados para el indicador “geográfico”. Elaboración propia, 2013.

En atención a los resultados obtenidos de la investigación de campo sobre una muestra de 125 personas, se obtuvo los siguientes datos, objeto de análisis sobre el indicador en cuestión:

1. Del 100 % de la muestra, 61,6 % habita en el Estado Vargas y 38,4 % no. Este dato resulta interesante, motivado a que al considerar un valor porcentual del 20 % sobre cada uno de los calificativos escogidos para la interrogante en cuestión (definitivamente sí, muchas veces sí, algunas veces sí, pocas veces y definitivamente no), se observa que el 33,6 % manifestó que definitivamente la ubicación actual de la Calle *El Hambre* ha incidido en su decisión de compra, lo cual representa la tercera parte de la cartera clientelar que está siendo afectada, siendo esta acotación una debilidad que adquiere mayor gravedad al agregarle el calificativo que afecta muchas veces en asistir a la nueva localidad, donde el 24,8 % se apunta hacia este calificativo, lo que en sumatoria sobre la muestra total daría un total del 58,4 %, lo cual representa más de la mitad de la muestra que se siente altamente afectada por el cambio realizado. El impacto de este valor es ineludiblemente una debilidad para la ACRC.
2. Adicionalmente, el 18,1 % de la muestra también ha sido afectado por el cambio geográfico anteriormente mencionado, lo que en conjunto representa un total del 76,5 %, lo cual supera las tres cuartas partes de la muestra que está siendo afectada por este indicador.
3. Teniendo una mayor probabilidad de asistir a la nueva Calle *El Hambre*, la población que habita normalmente en el Estado Vargas, siendo ésta representada por el 61,6 % se pudo obtener que el 37,7 % fue afectado de manera definitiva, lo cual representa una pérdida de la cartera clientelar de elevada incidencia, puesto que este porcentaje es el mayor de todos los obtenidos en la medición de este indicador.
4. Como complemento a lo escrito en el punto anterior, el 23,4 % de la muestra que se manifestó en el muchas veces sí, en conjunto con el 7,2% que expresó al respecto salir algunas veces afectado por el

cambio geográfico realizado por la ACRC genera un resultado combinado entre los tres primeros calificativos de 68,3 %, lo que en definitiva representa una afectación sobre el negocio, puesto que esta muestra es la que mayor posibilidad tendría de asistir y disfrutar del servicio y producto que brinda la Calle *El Hambre* a estas personas. En contraposición, apenas el 27,3 % ha salido entre pocas veces y no afectado.

5. No obstante aun, al agregar la frecuencia relativa obtenida con respecto a la población que no habita el Estado Vargas, el 27,1 % manifestó que definitivamente sí ha salido influido. Este valor por sí solo supera a la cuarta parte de la muestra, que ha sido perjudicada, cuyo efecto repercute tanto en la cartera clientelar como en el comercialización que ha llevado a cabo la ACRC.
6. El valor antes mencionado adquiere mayor connotación al agregarle el 10,4 % adicional sobre los habitantes que muchas veces han salido afectado, pero que no habitan en el estado Vargas, así como el 6,4 % que algunas veces ha tenido limitaciones para adquirir en el nuevo espacio geográfico de la Calle *El Hambre*. En sumatoria, esto representa un total del 70,8 % de la muestra, valor que por sí solo demuestra el peso específico de esta debilidad que estratégicamente ha venido afectando el negocio.
7. Como complemento cuantitativo, agregado al análisis presentado por las investigadoras de este trabajo de grado sobre las frecuencias a las frecuencias absolutas y relativas obtenidas, al obtener la media integral de los tres primeros calificativos, considerando que el 68,3 % corresponde a los que habitan en el Estado Vargas y el 70,8 % de los que no habitan, se obtiene una media de 69,5 % de la muestra total que está afectada por este indicador en cuanto a su posibilidad de asistir a dicho sector donde funciona la Calle *El Hambre*, lo cual requiere obligatoriamente evaluar las estrategias comunicacionales integradas requeridas para lograr compensar y superar a este indicador que representa un perjuicio a los intereses de la ACRC.

Es necesario acotar como complemento analítico de este indicador, que de la entrevista al ente experto realizada, se logró deducir que la zona donde se reubicó la ACRC a pesar de no estar ubicada en un sitio lejano o ajeno a donde usualmente transitan los clientes directos de La Calle *El Hambre*, se ve seriamente afectada debido a que a pesar del tiempo algunos comensales no logran ubicar donde fueron restablecidos estos locales y acuden a la competencia, trayendo como consecuencia el debilitamiento en cuanto a utilidades se refiere.

Una vez más resalta la incidencia generada por la falta de publicidad como medio de comunicación para el fortalecimiento de la cartera clientelar, ya que a pesar de ubicarse actualmente la asociación antes mencionada en un espacio mejorado, en el que se ha conformado la combinación de un estacionamiento con servicios confortables para los clientes, la muestra entrevistada apuntó a que se deben manejar las comunicaciones y todo el ámbito de la publicidad de manera que permita el aumento de visitantes al lugar.

- Dimensión: Oportunidades
- Indicador: Tecnológico

Tabla 2. *Resultados del indicador “tecnológico”. Elaboración propia, 2013.*

Tabla de contingencia					
			P0 ¿Reside usted en el estado Vargas?		Total
			1 sí	2 no	
P2 ¿Considera usted que las redes sociales y correos electrónicos de la Calle El Hambre influirían en su decisión de compra?	1 definitivamente no	Recuento	24	10	34
		% dentro de P0 ¿Reside usted en el estado Vargas?	31,2%	20,8%	27,2%
		% del total	19,2%	8,0%	27,2%
	2 pocas veces	Recuento	19	16	35
		% dentro de P0 ¿Reside usted en el estado Vargas?	24,7%	33,3%	28,0%
		% del total	15,2%	12,8%	28,0%
	3 algunas veces sí	Recuento	14	9	23
		% dentro de P0 ¿Reside usted en el estado Vargas?	18,2%	18,8%	18,4%
		% del total	11,2%	7,2%	18,4%
	4 muchas veces sí	Recuento	12	9	21
		% dentro de P0 ¿Reside usted en el estado Vargas?	15,6%	18,8%	16,8%
		% del total	9,6%	7,2%	16,8%
	5 definitivamente sí	Recuento	8	4	12
		% dentro de P0 ¿Reside usted en el estado Vargas?	10,4%	8,3%	9,6%
		% del total	6,4%	3,2%	9,6%
Total	Recuento	77	48	125	
	% dentro de P0 ¿Reside usted en el estado Vargas?	100,0%	100,0%	100,0%	
	% del total	61,6%	38,4%	100,0%	

Gráfico 3. Resultados del indicador “tecnológico”. Elaboración propia, 2013.

Tomando en cuenta que este indicador constituye una oportunidad para la ACRC, es necesario acotar que aun cuando el ente interno de esta organización lo maneja bajo esa arista, el ente externo (el cliente) lo evalúa de una manera distinta, ya que en la interrogante realizada se buscó obtener la información necesaria a propósito de conocer el cómo las redes sociales y los correos electrónicos influirían en la decisión de compra de la muestra.

En este sentido, los resultados obtenidos arrojaron las siguientes tendencias:

1. Del número de personas que habitan en el Estado Vargas, apenas ocho (8) personas, lo cual representa el 10,4 % consideró que definitivamente tanto las redes sociales como los correos electrónicos inciden en la decisión de compra.
2. Sin embargo, al considerar que el uso de la tecnología total o parcialmente tiene algún tipo de influencia sobre la toma de la decisión de la muestra para adquirir o no los productos y servicios

prestados en la Calle *El Hambre*, al agregarle las respuestas obtenidas en los calificativos “muchas veces” sí y “algunas veces” sí, “algunas veces” sí y “pocas veces” se obtuvo que una muestra de cuarenta y cinco (45) personas (58,5 %) que habitan en el Estado Vargas utilizarían a dichas redes sociales y correos electrónicos como medios para la decisión de compra en la Calle *El Hambre*, lo que en sumatoria con la muestra que haría uso total de los medios antes mencionados un total de 68,9 %. En contraposición con el 31,2 % que no utilizaría en lo absoluto las fuentes en estudio para visitar el sector antes mencionado.

3. Paralelamente, la muestra que no habita en el Estado Vargas expresó en una muestra de cuatro (4) personas (8,3 %) que sí utilizaría las redes sociales y correo electrónico como medios de influencia para adquirir los productos y servicios para la Calle *El Hambre*.
4. De la misma manera que en el punto número 2, al considerar la sumatoria de los entes que eventualmente consideraron que la disponibilidad tecnológica a través de las redes sociales y correos influirían en la compra de productos y servicios de la Calle *El Hambre*, treinta y cuatro (34) personas de la muestra (70,9 %) manifestaron entre “muchas veces sí”, “algunas veces sí” y “pocas veces” considerarían a estos medios como soporte para la decisión en cuanto a la adquisición en el sector objeto de estudio.
5. Antagónicamente a los dos puntos anteriores, apenas diez (10) personas (20,8 %) de la muestra que no habita en el Estado Vargas, se apuntaron a que la decisión para el uso del servicio gastronómico ofrecido en la Calle *El Hambre* no se haría a través del uso de los medios en cuestión, lo cual sumaría entre las personas que residen en el Estado Vargas y las que no habitan en ella un total de treinta y cuatro (34) personas (27,2 %) de la muestra total del objeto de estudio.

6. Por otra parte, al evaluar a las personas que constante o eventualmente pudiesen acudir a los medios antes mencionados, se obtuvo una frecuencia absoluta de noventa y un (91) usuarios, lo cual representa un 72,8 % de la muestra encuestada.

De la relación de valores antes mencionada, la combinatoria total o parcial de los entes que acuden a las redes sociales y correos electrónicos, demuestra cercanamente a que las tres cuartas partes de la población, se encuentran alineados con la tecnología, utilizando dichos medios como instrumento de consulta y evaluación para la toma de decisiones relacionadas con el servicio gastronómico, lo cual conlleva a interpretar la oportunidad que representa el uso de este medio.

Considerando que este indicador conforma el ente impulsor tanto para la infraestructura de procesos como para la estrategia del negocio, implica que si la ACRC realiza un uso apropiado de la oportunidad existente hoy en día relacionada con los medios masivos de comunicación, audiovisuales, impresos y gráficos, realizando una publicidad intensa en cuanto a su contenido y amplia en cuanto a su divulgación, las posibilidades de fortalecimiento de la cartera clientelar serían sustanciales, incidiendo en el incremento de las ventas, en la competitividad y por ende en el crecimiento de las utilidades a través de la actividad de comercialización efectuada.

La Calle *El Hambre* al albergar a una asociación con barreras culturales en materia de actualización tecnológica, y a pesar de tener los requerimientos correspondientes para ser una entidad formal, no ha hecho uso de la tecnología disponible en las redes sociales, debido a la inversión que este sector debería erogar en las redes sociales como Twitter y Facebook, entre otros, lo cual conlleva a la necesidad de efectuar revisiones y buscar mecanismos que permitan concientizar a sus trabajadores sobre los beneficios que representa el uso adecuado de la publicidad, es decir, que la organización no puede seguir viendo a la promoción, divulgación y conocimiento de la ACRC como un gasto, sino más

bien como una inversión que generará beneficios exponenciales en aras del crecimiento de su comercialización, a través de la cartera clientelar.

El uso de este medio le permitiría a la ACRC la oportunidad de darse a conocer en medios con capacidad de movilización de diversos tipos de clientes y así mismo, brindarles la información acerca de su ubicación, disminuyendo con esta acción una de las debilidades latentes del sector que sería su ubicación geográfica.

- Indicador: Marketing

Tabla 3. Resultados del indicador “marketing”. Elaboración propia, 2013.

Tabla de contingencia					
			P0 ¿Reside usted en el estado Vargas?		Total
			1 sí	2 no	
P3 ¿Considera usted que al crear estrategias de comunicaciones para la Calle El Hambre usted esté más motivado para consumir sus productos y servicios?	1 muchas veces sí	Recuento	29	15	44
		% dentro de P0 ¿Reside usted en el estado Vargas?	37,7%	31,3%	35,2%
		% del total	23,2%	12,0%	35,2%
	2 definitivamente sí	Recuento	23	14	37
		% dentro de P0 ¿Reside usted en el estado Vargas?	29,9%	29,2%	29,6%
		% del total	18,4%	11,2%	29,6%
	3 definitivamente no	Recuento	8	2	10
		% dentro de P0 ¿Reside usted en el estado Vargas?	10,4%	4,2%	8,0%
		% del total	6,4%	1,6%	8,0%
	4 algunas veces sí	Recuento	10	8	18
		% dentro de P0 ¿Reside usted en el estado Vargas?	13,0%	16,7%	14,4%
		% del total	8,0%	6,4%	14,4%
	5 pocas veces	Recuento	7	9	16
		% dentro de P0 ¿Reside usted en el estado Vargas?	9,1%	18,8%	12,8%
		% del total	5,6%	7,2%	12,8%
Total		Recuento	77	48	125
		% dentro de P0 ¿Reside usted en el estado Vargas?	100,0%	100,0%	100,0%
		% del total	61,6%	38,4%	100,0%

Gráfico 4. Resultados del indicador “marketing”. Elaboración propia, 2013.

Este indicador se correlacionó con la necesidad de crear estrategias comunicacionales como instrumento que generaría resultados favorables en cuanto a la motivación de la muestra para elevar el nivel de consumo de los productos y servicios que ofrece la Calle *El Hambre*. Siguiendo el proceso analítico obtenido durante la investigación de campo realizada con respecto al *marketing*, se obtuvieron distintos resultados que fueron evaluados de la siguiente manera:

1. De los habitantes que residen en el Estado Vargas, veintitrés (23) personas (29,9 %) señalaron que las estrategias comunicacionales constituyen un medio de motivación para la adquisición de productos y servicios en la Calle *El Hambre*; sin embargo, al evaluar a la muestra de manera conjunta entre los que apuntaron a “muchas veces sí”, “algunas veces sí” y “pocas veces sí”, se obtuvo que 46 (cuarenta y seis) (59,8 %) personas se inclinan a la aceptación de la creación de estrategias

comunicacionales como elemento impulsor y motivacional proclive al uso y consumo de los productos y servicios gastronómicos de la Calle *El Hambre*.

2. Evaluando el punto anterior de manera combinada entre todos los entes que se inclinaron a la creación de estrategias comunicacionales como una oportunidad que incide en la cultura de la población para motivarla al consumo y/o adquisición de productos que se preparan y venden en la Calle *El Hambre*, se obtuvo un total de sesenta y nueve (69) personas (89,7 %), lo que equivale a las tres cuartas partes de la muestra que coincidieron sobre este particular, lo cual permite en principio apreciar la ventaja que representa la implementación de las estrategias comunicacionales.

3. En particular, al evaluar a la muestra que no reside en el Estado Vargas, se logró obtener que catorce (14) de las cuarenta y ocho (48) personas (29,2 %) señalaron la misma tendencia que las veintitrés (23) personas anteriores que sí habitan en dicho Estado. La sumatoria de ambas frecuencias relativas sobre la muestra total arrojó un valor de 18,4 % (habitantes que residen en Vargas), y 11,2% para los que no residen en dicho Estado, para un total de 29,6 %, de manera exclusiva para los entes que comulgan totalmente con las estrategias comunicacionales como plataforma fundamental del *marketing* en aras de incentivar la visita a la Calle *El Hambre* y hacer uso del servicio gastronómico allí existente.

4. Así como se consideró en el primer punto, la sumatoria en conjunto de la muestra proclive al uso de la estrategia comunicacional para el fortalecimiento del *marketing* en la Calle *El Hambre*, mediante los calificativos establecidos en el instrumento de recolección de datos, denominados “muchas veces sí”, “algunas veces sí” y “pocas veces”, el resultado obtenido para los que no habitan en el Estado Vargas bajo la misma modalidad evaluada fue de treinta y dos (32) personas (66,8 %), lo que sumado de manera combinada con el punto anterior, permite obtener un total de cuarenta y seis (46) personas (95,8 %) sobre cuarenta y ocho (48) de la muestra, lo cual implica que en la categoría de “definitivamente

no” a la creación de estrategias comunicacionales como base de motivación relacionada con el uso de los productos y servicios en la Calle *El Hambre*, se apuntaron escasamente dos (2) personas (4,2 %).

5. De los valores obtenidos anteriormente se desprende que ciento quince (115) personas (92 %) de la muestra, tienen una inclinación parcial o total hacia la creación de estrategias comunicacionales, lo que demuestra ineludiblemente la importancia que reviste esta oportunidad para el fortalecimiento de la estrategia del negocio de la ACRC en la Calle *El Hambre*; en contraposición a este resultado obtenido, apenas una muestra de diez (10) personas (8 %) no consideraron la importancia que reviste el uso de esta estrategia.

En atención a que este indicador fue presentado como una oportunidad en el objetivo específico anterior, en el que la publicidad se presentó como el factor fundamental que ACRC no ha aprovechado, es necesario abordar distintas aristas que permitan evaluar el contexto de afectación que representa este indicador en el tema objeto de estudio.

En principio, se requiere la comprensión bajo un enfoque sistémico que permita integrar los distintos factores que inciden en el *marketing*, de acuerdo a lo establecido en el capítulo III de este trabajo de grado. Es así que la interconexión integral entre la publicidad realizada, la tecnología, los procesos comunicacionales y la cartera clientelar, conforman la plataforma sobre la cual se originan acciones y efectos de cada uno y sobre cada uno de éstas.

Ello se explica al obtener información como producto de la experiencia en materia de publicidad, donde la tecnología disponible accesible a los distintos usuarios permite presentar a través de las redes sociales (Facebook, Twitter y página Web) toda la información requerida de manera que permita atraer a la mayor cantidad de clientes para el crecimiento del negocio; sin embargo, ello no culmina allí, puesto que la publicidad como tal también ha tenido raíces fructíferas, producto de la comunicación directa entre las personas, generando las

recomendaciones pertinentes, las cuales tienen un valor agregado de elevada importancia, que no han sido sustituidas del todo por el uso de la tecnología.

En otras palabras, la sumatoria del binomio conformado por la disponibilidad tecnológica a través de las redes sociales y la comunicación directa entre los usuarios, constituyen hoy en día los basamentos sobre los cuales se sustenta el proceso de dar a conocer el producto en un sector determinado y a una población definida, permitiendo acrecentar las incidencias del efecto de esta acción, dependiendo en su mayor parte en el empeño, la voluntad y el deseo de la ACRC en ampliar el alcance de dichas estrategias para ampliar la cartera clientelar que tiene hoy en día.

Sin haber tenido la disponibilidad de hacer uso de la publicidad como estrategia fundamental para obtener un impacto positivo de elevada sensibilidad, la ACRC ha logrado crecer sostenidamente en el tiempo, sin embargo, la capacidad que tiene para atender y vender sus productos es mayor (reflejado por la capacidad de estacionamiento existente, de sillas y mesas disponibles y del personal presto para atender a quienes deseen adquirir en ese sector gastronómico), por lo que se requiere concienciar a la ACRC y su personal en la necesidad de llenar el vacío existente a propósito de elevar los niveles de comercialización que se manejan en la actualidad.

- Dimensión: Fortalezas
- Indicador: Productos

Los locales que pertenecen a la Calle *El Hambre* manejan sus esfuerzos de ventas y compromiso con los clientes mediante la calidad, este factor es considerado esencial tanto para los clientes, quienes son los encargados de tomar la decisión y acción de compra, como para los comerciantes los cuales son los

interesados en brindar el mejor servicio para buscar la venta y conseguir la lealtad con sus comercios.

La calidad en locales de comida es un aspecto importante al momento de elegir dónde realizar la compra. Mediante la entrevista, las investigadoras se percataron de que este aspecto es fundamental para los comerciantes del lugar, debido a que han observado que el aumento de clientes dentro de la Calle *El Hambre* se maneja de acuerdo a este elemento, que incluye servicio, productos y espacio.

En base a todo lo mencionado anteriormente, los productos constituyen el eslabón fundamental que concatena a la estrategia del negocio con la cartera clientelar, es decir, si el producto no es atractivo, si el espacio en el cual se vende dicho producto no es el más adecuado (ergonómico e higiénico), si no existe un espacio que le brinde comodidad al cliente, como por ejemplo, el hecho de considerar la posición geográfica lejana de puntos de estacionamiento, esté difícilmente asistirá a dicho sitio, partiendo de la premisa racional que ya conoce por referencias de distinta índole publicitaria comunicacional las referencias sobre dicho negocio.

Ello implica que aun cuando el producto pudiese ser sumamente atractivo, así como se dispone de una diversificación gastronómica, lo que fortalece más aun el atractivo de visitar un local de esa naturaleza, y aun contando con un servicio integral que permita elevar la satisfacción del cliente, si este en principio no dispone de la información sobre la existencia de la Calle *El Hambre*, (traducido esto en publicidad tecnológica o comunicacional), difícilmente se podrá observar un crecimiento de utilidades, puesto que la cartera clientelar estará por debajo de las capacidades que dispone dicha asociación.

Dicho de otra manera, si el producto es de excelente calidad con la capacidad de presentar una elevada variedad, no posee un enlace directo y proporcional al aprovechamiento de las bondades relacionadas con la publicidad y las comunicaciones para atraer a una mayor cantidad de clientes al sector de la ACRC, la cantidad de productos a ser vendidos estará oscilando sobre una variable conocida en cuanto a la cartera clientelar que asiste y disfruta de los

servicios y productos allí existentes; sin embargo, ello debe reflejar una incidencia negativa puesto que al estar consciente la ACRC de su capacidad, la cual se encuentra por encima de lo que realmente está comercializando y, no ha tomado aun ningún tipo de acción puntual que justifique el esfuerzo y la inversión en darse a conocer ante una mayor cantidad de personas, el negocio estará siendo subutilizado y no siendo explotado a su máxima dimensión, siendo la estrategia comunicacional la medula que actuaría como medicina preventiva y correctiva sobre este particular.

- Indicador: Servicios

La ACRC al ser una unión de comercios dedicados a brindar el servicio de comida rápida debe manejarse bajo un estándar de calidad, que les permita mantenerse en el mercado y en la mente y gusto de los consumidores que asisten al lugar. Al ser considerado esto como una fortaleza dada su conexión directa con los comensales, es un elemento que debe cuidarse y preservar siempre la excelencia, de esto depende el regreso de los clientes para futuras compras, acompañado del buen aspecto y agrado de los productos.

Esto corresponde a un esfuerzo de la ACRC en cuanto a los beneficios del lugar como lo son las áreas aledañas a los comercios, la limpieza, baños públicos, entre otros servicios que favorecen a todos por igual y permiten el aumento de visitantes a la Calle *El Hambre*. Por otro lado, cada comercio debe realizar sus propios esfuerzos hacia la meta de brindar lo mejor en calidad de productos y servicios.

Los dos párrafos anteriores contextualizan al factor “servicio” de manera individual, es decir, solo se aborda este concepto, mas sin embargo, este debe concatenarse con los demás elementos considerados hoy en día como parte del *marketing*, lo cual requiere para su éxito garantizarlo también para el resto de los factores, lo cual sustenta una vez más la necesidad del enfoque sistémico integral.

A ello se le suma la corresponsabilidad que debe existir entre las partes de manera tal que se entienda que cualquier incidencia que se genere sobre este rubro, tendrá una afectación que salpicara al resto de los miembros y locales de la organización.

Al igual que en el indicador anterior, el servicio por sí solo se manejaría en son de brindarlo a la cartera clientelar, la cual requiere antes de todo conocer sobre la existencia de la Calle *El Hambre* y entre otros, del servicio que presta al lograr integrar distintas actividades que se acompañan con el servicio gastronómico, basado en los productos que se comercializan.

Por otra parte, dar a conocer el sector en relación al servicio que se brinda, no solo abarca las disponibilidades físicas existentes, sino que también se hace necesario acotar que durante la investigación de campo realizada se logró obtener la importancia que reviste para la cartera clientelar la atención que se recibe por parte del talento humano que labora en dicho sector.

Atender no es simplemente brindar el servicio, ello también es una sumatoria de elementos que complementan el servicio como tal, lo cual implica imagen corporal, valores reflejados como parte de la cultura organizacional, léxico, rapidez y calidad en el servicio de entrega de los productos, higiene y presentación y sentido de pertenencia; esto es también parte de la publicidad que se genera y que permite contar con la lealtad del cliente en aras de esperar un pronto regreso a la Calle *El Hambre*.

Todo ello implica que las estrategias comunicacionales no solo dependen de la publicidad y/o de las comunicaciones que permitan recomendar de manera directa ir a ese sitio, también, la publicidad va por dentro de la ACRC, la cual implica una preparación del talento humano para reflejar la mayor y mejor imagen positiva a la cartera clientelar de manera que se logren alcanzar los objetivos estratégicos relacionados con el negocio.

- Indicador: Costo-Beneficio

Tabla 4. Resultados del indicador “costo-Beneficio”. Elaboración propia, 2013.

			P0 ¿Reside usted en el estado Vargas?		Total
			1 sí	2 no	
P4 ¿Considera usted que la creación de una estrategia comunicacional influiría en sus expectativas en cuanto al precio y la satisfacción de que consuma?	1 pocas veces	Recuento	15	10	25
		% dentro de P0 ¿Reside usted en el estado Vargas?	19,5%	20,8%	20,0%
		% del total	12,0%	8,0%	20,0%
	2 definitivamente no	Recuento	7	6	13
		% dentro de P0 ¿Reside usted en el estado Vargas?	9,1%	12,5%	10,4%
		% del total	5,6%	4,8%	10,4%
	3 algunas veces sí	Recuento	23	11	34
		% dentro de P0 ¿Reside usted en el estado Vargas?	29,9%	22,9%	27,2%
		% del total	18,4%	8,8%	27,2%
	4 definitivamente sí	Recuento	11	6	17
		% dentro de P0 ¿Reside usted en el estado Vargas?	14,3%	12,5%	13,6%
		% del total	8,8%	4,8%	13,6%
	5 muchas veces sí	Recuento	21	15	36
		% dentro de P0 ¿Reside usted en el estado Vargas?	27,3%	31,3%	28,8%
		% del total	16,8%	12,0%	28,8%
Total	Recuento	77	48	125	
	% dentro de P0 ¿Reside usted en el estado Vargas?	100,0%	100,0%	100,0%	
	% del total	61,6%	38,4%	100,0%	

¿Considera usted que la creación de una estrategia comunicacional influiría en sus expectativas en cuanto al precio y la satisfacción de que consuma?

¿Considera usted que la creación de una estrategia comunicacional influiría en sus expectativas en cuanto al precio y la satisfacción de que consuma?

Gráfico 5. Resultados del indicador “costo-Beneficio”. Elaboración propia, 2013.

En este indicador se contempló evaluar las incidencias de la estrategia comunicacional sobre las expectativas de la cartera clientelar en cuanto los costos y beneficios de los productos obtenidos en la Calle El Hambre, así como la satisfacción que se espera obtener por parte de dichos usuarios. En este sentido, las investigadoras de este trabajo de grado se abocaron a la aplicación del instrumento de recolección de datos, logrando obtener los siguientes resultados sujetos a un proceso analítico:

1. Con respecto a los habitantes que residen en el Estado Vargas, el calificativo que obtuvo la mayor ponderación porcentual fue “algunas veces sí”, donde veintitrés (23) personas (29,9 %) se apuntaron a ella; le siguió el calificativo de “muchas veces sí”, en la cual señalaron a este calificativo veintiún (21) personas (27,3 %), siguiéndole el calificativo “pocas veces” donde quince (15) (19,5 %) personas de la misma muestra se identificaron con esta respuesta.
2. Esta sumatoria de manera conjunta, que prevé la consideración parcial de las respuestas obtenidas en el punto anterior, en cuanto al uso de la estrategia comunicacional como elemento influyente en las expectativas del cliente en cuanto a precio y satisfacción, alcanzó a un total de cincuenta y nueve (59) personas (76,7 %), lo cual supera las tres cuartas partes de la muestra que habita en el Estado Vargas.
3. Quienes se manifestaron “definitivamente sí”, bajo la modalidad de habitabilidad similar a la del punto número dos, fue una muestra de once (11) personas (14,3 %) y, en combinación con los resultados obtenidos anteriormente se puede obtener que de una muestra de setenta y siete (77) personas residentes en el Estado Vargas, setenta (70) de ellas, equivalentes al 90,9 %, tienen una tendencia total o parcial a la aceptación de las estrategias comunicacionales como acciones influyentes que inciden sobre las expectativas del cliente, particularmente referido a los aspectos de

precio y satisfacción relacionados con los productos y servicios que ofrece la ACRC en la Calle *El Hambre* de Caraballeda.

4. En relación a los habitantes que no residen en el Estado Vargas, se repitieron las modalidades de “muchas veces sí”, “algunas veces sí” y “pocas veces” como los calificativos de más elevada ponderación porcentual durante el proceso de investigación efectuado respecto a las estrategias que influyen en las expectativas de precio y satisfacción del cliente; es así que “muchas veces sí” obtuvo una frecuencia absoluta de quince (15) personas (31,3 %), “algunas veces sí” once (11) personas (22,9 %) y “pocas veces” diez (10) personas (20,8 %), para un total en conjunto de 75 %, lo cual equivale a las tres cuartas partes de la muestra que no residen en el Estado donde funciona la ACRC.
5. Por otra parte la muestra que sí se identificó con el uso total de las estrategias comunicacionales como elemento de influencia sobre los factores de medición que normalmente el cliente tiende a evaluar, como lo son el precio y la satisfacción a través de la calidad obtenida, pero que no reside en el Estado Vargas, fue de seis (6) personas (12,5 %), que en conjunto con la muestra que sí reside en dicho Estado, alcanzó un resultado del 13,64 % de acuerdo a la tabulación presentada (17 personas).
6. Evaluando de manera combinada a la muestra que se inclinó total o parcialmente sobre el uso de estrategias comunicacionales para generar un impacto positivo sobre la cartera clientelar basándose en el precio y la satisfacción de ésta, se obtuvo un valor total de 78,4 % para una muestra de ciento doce (112) personas, lo que demuestra que la inversión en estrategias comunicacionales genera un impacto sobre el negocio, justificando el beneficio que se obtiene con esta acción.
7. En cuanto a la respuesta “definitivamente no”, ésta alcanzó a una muestra de trece (13) personas entre los que habitan y no residen en el Estado Vargas, para una frecuencia relativa de 21,6 %.

Del análisis efectuado sobre los distintos indicadores presentados anteriormente, resalta la justificación de una inversión con el propósito de generar

una publicidad intensa y adecuada, acompañada de acciones comunicacionales que permitan obtener un beneficio sustancial que permita sostener la justificación de la inversión a ser efectuada.

La aplicación de un plan estratégico de comunicaciones en la Calle *El Hambre*, haciendo énfasis en cada uno de los aspectos que la favorecen como lo son sus productos y servicios, permite que ésta tenga la oportunidad de aumentar su cartera de clientes dando a conocer su ubicación y estando presente en la mente de los consumidores, a través de los distintos medios en los cuales se le haga publicidad.

Al interconectar el costo a ser erogado por la ACRC como una inversión en las estrategias comunicacionales, se prevé que el marco de actuación de éstas tendría en beneficio de elevado impacto sobre la organización y sobre la cartera clientelar, motivado a lo siguiente:

1. La Calle *El Hambre* se halla estratégicamente rodeada de distintas playas que son visitadas por cientos de personas, lo cual le da el carácter turístico a la zona, permitiendo incrementar las probabilidades de una cartera clientelar elevada, puesto que muchos de estos visitantes pernoctan en la zona.
2. Siendo la vía existente al frente de la Calle *El Hambre* un paso obligado para miles de vehículos que transitan de manera bidireccional tanto hacia al área de Caracas, como hacia el área de Caraballeda, Naiguatá, Los Caracas, etc., particularmente los fines de semana, se abre una brecha de elevada importancia para el incremento de la cartera clientelar siempre y cuando la Calle *El Hambre* sea conocida por estos visitantes, lo cual obliga la inversión en materia publicitaria y comunicacional.
3. En el ámbito económico, ello implica un incremento en cuanto a los ingresos de los empresarios que laboran en ese sector y por ende, un mayor ingreso para el fisco. Esto se lograría mediante el acrecentamiento de los clientes, lo cual implica que como medula vital de marketing en la zona prevalece fundamentalmente la publicidad y las comunicaciones

como estrategia para alcanzar el mayor beneficio, justificando una vez más la inversión a ser efectuada.

4. Desde el punto de vista socioeconómico, el acrecentamiento del servicio y de las ventas de los distintos productos ofrecidos en la Calle *El Hambre*, genera un mayor número de empleos directos e indirectos, lo que se traduciría en un aporte significativo de la ACRC para la sociedad y para la estabilidad social de la región, lo cual se alinea con el concepto propio de la responsabilidad social que manejan actualmente las organizaciones que laboran en el espacio geográfico venezolano.
5. Paralelamente, la inversión en las estrategias comunicacionales permitiría que la cartera clientelar estuviese al tanto del nivel de conciencia que se maneja por parte de ACRC al laborar en espacios geográficos que no atentan contra la ecología, además del uso de material reciclable, lo que permite a través de los espacios destinados para los desechos acumular los mismos de manera clasificada y organizada, siendo esta una publicidad retroactiva de la ACRC hacia el cliente con un aporte a la sociedad a propósito de crear conciencia en cuanto a que el ambiente es de todo y debe ser cuidado corresponsablemente para alcanzar un impacto ambiental positivo.
6. El uso de la publicidad por parte de la Calle *El Hambre* no solo tendería a beneficiar al negocio o la cartera clientelar, sino que ello debe verse como una acción integral que incide en el colectivo, dado que se crearía cultura organizacional con tendencia a ir mejorando, cuya incidencia también alcanzaría el comportamiento de los clientes no solo en la Calle *El Hambre* sino fuera de la misma a través de los mensajes que de manera tácita se estarían enviando para el cuidado de las playas, el ambiente e inclusive de sus hogares y sus propias vidas, siendo este último punto sustentado sobre la calidad y cuidado relacionado con los productos ofrecidos.
7. La razón fundamental sobre la cual estiba la misión de la ACRC se estaría alcanzando mediante el crecimiento de la cartera clientelar, del servicio y de los productos, mediante las ventas a costos asequibles, obteniendo

como producto final el crecimiento de las utilidades y la justificación de la inversión realizada en cuanto a las estrategias publicitarias y comunicacionales efectuadas.

- Dimensión: Amenazas
- Indicador: Costo Riesgo

Tabla 5. Resultados del indicador “costo-riesgo”. Elaboración propia, 2013.

Tabla de contingencia					
			P0 ¿Reside usted en el estado Vargas?		Total
			1 sí	2 no	
P5 ¿Considera usted que al no haber estrategias comunicacionales las ventas bajarían en la Calle El Hambre?	1 muchas veces sí	Recuento	14	8	22
		% dentro de P0 ¿Reside usted en el estado Vargas?	18,2%	16,7%	17,6%
		% del total	11,2%	6,4%	17,6%
	2 pocas veces	Recuento	11	10	21
		% dentro de P0 ¿Reside usted en el estado Vargas?	14,3%	20,8%	16,8%
		% del total	8,8%	8,0%	16,8%
	3 algunas veces sí	Recuento	11	12	23
		% dentro de P0 ¿Reside usted en el estado Vargas?	14,3%	25,0%	18,4%
		% del total	8,8%	9,6%	18,4%
	4 definitivamente sí	Recuento	9	2	11
		% dentro de P0 ¿Reside usted en el estado Vargas?	11,7%	4,2%	8,8%
		% del total	7,2%	1,6%	8,8%
	5 definitivamente no	Recuento	31	16	47
		% dentro de P0 ¿Reside usted en el estado Vargas?	40,3%	33,3%	37,6%
		% del total	24,8%	12,8%	37,6%
	6 no sabe / no responde	Recuento	1	0	1
		% dentro de P0 ¿Reside usted en el estado Vargas?	1,3%	,0%	,8%
		% del total	,8%	,0%	,8%
Total	Recuento	77	48	125	
	% dentro de P0 ¿Reside usted en el estado Vargas?	100,0%	100,0%	100,0%	
	% del total	61,6%	38,4%	100,0%	

Gráfico 6. Resultados del indicador “costo-riesgo”. Elaboración propia, 2013.

En este indicador se pretendió evaluar el contexto de las ventas en la Calle *El Hambre*, considerando que éstas disminuirían sin el uso de las estrategias comunicacionales integradas. En este sentido, es necesario acotar que en los actuales momentos la ACRC no ha generado estrategias comunicacionales integradas para el incremento de sus niveles de comercialización y para estar a la altura de la competencia en materia publicitaria.

De hecho, los resultados obtenidos tienen una significancia en cuanto al riesgo que se generaría sin la inversión por parte de la ACRC en cuanto a las estrategias comunicacionales integradas; ello se muestra a través de la obtención de las siguientes tendencias:

1. Del 100 % de la muestra, el 37,6 % opinó que si las estrategias comunicacionales integradas, las ventas “definitivamente no” bajarían en la Calle *El Hambre*, considerando que este valor equivale a cuarenta y siete (47) personas del total que conformaron las ciento veinticinco (125) personas en la investigación de campo.

2. La muestra anteriormente presentada comprende a treinta y un (31) personas (24,8%) que residen en el Estado Vargas y 16 (12,8 %) que no residen en éste. El resultado total de la frecuencia relativa alcanzada constituye la ponderación más alta evaluada en este indicador, lo que de acuerdo al estudio del riesgo que se generaría sin la inversión a las estrategias no representa ningún impacto negativo en cuanto a las ventas; sin embargo, es importante acotar que en este indicador se está evaluando la inversión a ser realizada en conjunción con el riesgo que representa para la ACRC al medir las incidencias sobre las ventas.
3. Es por ello que para la medición de los demás indicadores, las investigadoras de este trabajo de grado consideraron la sumatoria de los resultados en conjunto, puesto que para la respuesta “definitivamente sí” representa un riesgo para la ACRC al afectar directamente los márgenes de venta, como producto de la ausencia de estrategias comunicacionales integradas, apenas un 8,8 % del total de la muestra encuestada se inclinó sobre la misma. Este valor porcentual apenas representa a once (11) personas de las ciento veinticinco (125) que participaron en la investigación de campo.
4. Es así que se tomó de manera conjunta las respuestas obtenidas en cuanto a las personas que sí habitan en el Estado Vargas y, que total o parcialmente consideraron que sin las estrategias comunicacionales habría una incidencia negativa sobre las ventas que se manejan en la Calle *El Hambre*; en este sentido, cuarenta y cinco (45) de las setenta y siete (77) personas que habitan en el Estado Vargas (70,2%), correspondieron entre “definitivamente sí”, “muchas veces sí”, “algunas veces sí” y “pocas veces”, lo cual demuestra que estas personas de una manera u otra visualizan que las estrategias comunicacionales integradas constituyen una medula neurálgica para la ACRC, motivado a que tienen una incidencia en el *marketing*, reflejado ello en la disminución de la cartera clientelar y por ende en la venta de sus productos y servicios ofrecidos, originando esto un riesgo para la organización.

5. Así mismo, los habitantes que no residen en el Estado Vargas, bajo la misma modalidad del párrafo anterior, coincidieron en treinta y dos (32) de las cuarenta y ocho (48) personas encuestadas, lo que equivale a un 70,4 % que apuntó a la importancia de las estrategias comunicacionales como elemento que incide en el riesgo de la organización a través de la disminución de la venta de productos ofrecidos en la Calle El Hambre.
6. De los valores obtenidos en los párrafos 4 y 5, considerando la relación cuantitativa sustentada sobre la muestra total encuestada (125 personas), se obtuvo que setenta y siete (77) de ellas (61,6 %) se inclinaron al calificativo total o parcial de la implementación de estrategias comunicacionales como factor decisorio sobre el factor de las ventas, reduciendo con ello el costo riesgo de la inversión efectuada, ya que la puesta en práctica de éstas debe incidir sobre el crecimiento de las utilidades de la ACRC.

Considerando los factores externos como lo son, entre otros, las amenazas, reconocidas como situaciones, elementos o personas externas a la asociación que pueden afectar el crecimiento de ésta, surge fundamentalmente la inversión en diversos medios publicitarios como estrategia comunicacional, integrada, obteniendo la tendencia del cambio esperado como factor positivo en aras de incrementar la cartera clientelar y por ende las ventas a ser comercializadas en la Calle *El Hambre*; sin embargo ello no es factor de garantía en obtener este resultado, por lo que se requiere evaluar minuciosamente el irremediable riesgo a no poseer los resultados económicos y de estimación tras los esfuerzos y recursos invertidos.

En este sentido el riesgo es reconocido por la relación directa que existe entre las amenazas y la vulnerabilidad, siendo la vulnerabilidad generada directamente sobre las debilidades que afronta en este caso la ACRC, al ser afectada por dichas amenazas. En otras palabras, mientras las amenazas no salpiquen a las debilidades existentes en la ACRC, éstas no serán vulnerables, de lo contrario éstas se verán

afectadas incrementando de manera proporcional el nivel de riesgo en la organización.

En atención a lo antes escrito, la amenaza principal que enfrenta actualmente la ACRC se orientó hacia la competencia directa e indirecta existente en las zonas adyacentes mencionadas en el capítulo IV de este trabajo de grado. Esto se interpreta como la tendencia a la reducción de la cartera clientelar como producto del servicio, de los insumos, de los costos y de la publicidad que afecta de manera directa a la organización.

De los cuatro factores ya mencionados, el que tiene el mayor nivel de afectación reside en el elemento publicitario de la competencia indirecta, ya que está conformada por negocios masivos calificados como exitosos en el mercado y de amplia experiencia en el tiempo, cuya existencia se encuentra en las cercanías de la Calle *El Hambre*.

Estos negocios han hecho inversiones en publicidades logrando abarcar varios de los beneficios mencionados en el indicador anterior (costo-beneficio), cuya cartera clientelar sumada al tipo de producto y servicio los ha hecho atractivos y asequibles al público de distintos estratos sociales. La realidad de todo ello radica en que hoy por hoy esos locales continúan funcionando, generando masivamente publicidad cuyos costos no podrían ser cubiertos por la ACRC en caso de utilizar como estrategia a este elemento neurálgico del *marketing*, lo cual implica la necesidad de tomar las previsiones y toma de decisiones adecuadas, de manera que se pueda saltar del uso de estrategias conservadoras a competitivas e inclusive agresivas.

Indiscutiblemente que esto conlleva a un proceso de cambios en el tiempo, lo cual debe llevarse a cabo de manera escalonada y continua, a fin que sea aprovechado el impulso por parte de la ACRC en cuanto a darse a conocer en el mercado, de modo que se pueda aprovechar el uso de las capacidades disponibles y la determinación de un incremento de la cartera clientelar. La disyuntiva se traza

de acuerdo a la medida en que la proporción costo-riesgo disminuya y los beneficios presentados por el público y ante la competencia asciendan.

Alcanzar lo anteriormente mencionado, implica de entrada la necesidad de evaluar la inversión necesaria y la disponible en cuanto a publicidad como estrategia para dar a conocer la Calle *El Hambre*, ya que la incidencia de ésta representa el comportamiento de todo fenómeno en cuanto a la repetición de sus procesos, por lo que el fortalecimiento de todos los factores del marketing sustentados sobre el producto, servicios y costos para la satisfacción y lealtad de los clientes conllevaría al crecimiento de la organización, lo que permitiría elevar los niveles de inversión en materia publicitaria y comunicacional a propósito de equilibrar los niveles de competitividad existentes en la actualidad. De esa manera la inversión a ser efectuada justificaría su acción en aras de reducir el riesgo comercial que pudiese afrontar la ACRC.

- Objetivo No. 3: Formular estrategias comunicacionales integradas orientadas a la “Asociación Civil Renacer de Carrilito”, a propósito del fortalecimiento del *Marketing*.
- Dimensión: Marketing
- Indicador: Relaciones Públicas
- Indicador: Publicidad

Tabla 6. *Resultados de los indicadores “relaciones públicas” y “publicidad”.*
Elaboración propia, 2013.

Tabla de contingencia					
			P0 ¿Reside usted en el estado Vargas?		Total
			1 sí	2 no	
P6 ¿Considera que las estrategias comunicacionales de la Calle Calle El Hambre deben estar enfocadas hacia las relaciones públicas y la publicidad?	1 pocas veces	Recuento	8	5	13
		% dentro de P0 ¿Reside usted en el estado Vargas?	10,4%	10,4%	10,4%
		% del total	6,4%	4,0%	10,4%
	2 muchas veces sí	Recuento	19	16	35
		% dentro de P0 ¿Reside usted en el estado Vargas?	24,7%	33,3%	28,0%
		% del total	15,2%	12,8%	28,0%
	3 definitivamente sí	Recuento	25	13	38
		% dentro de P0 ¿Reside usted en el estado Vargas?	32,5%	27,1%	30,4%
		% del total	20,0%	10,4%	30,4%
	4 algunas veces sí	Recuento	15	5	20
		% dentro de P0 ¿Reside usted en el estado Vargas?	19,5%	10,4%	16,0%
		% del total	12,0%	4,0%	16,0%
	5 definitivamente no	Recuento	10	9	19
		% dentro de P0 ¿Reside usted en el estado Vargas?	13,0%	18,8%	15,2%
		% del total	8,0%	7,2%	15,2%
Total	Recuento	77	48	125	
	% dentro de P0 ¿Reside usted en el estado Vargas?	100,0%	100,0%	100,0%	
	% del total	61,6%	38,4%	100,0%	

¿Considera que las estrategias comunicacionales de la Calle Calle El Hambre deben estar enfocadas hacia las relaciones públicas y la publicidad?

¿Considera que las estrategias comunicacionales de la Calle Calle El Hambre deben estar enfocadas hacia las relaciones públicas y la publicidad?

Gráfica 7. Resultados de los indicadores “relaciones públicas” y “publicidad”. Elaboración propia, 2013.

En estos indicadores, se realizó el estudio con el propósito de evaluar el peso que representan tanto las relaciones públicas como la publicidad en el negocio, lo cual requeriría del uso de estrategias de comunicación integrada para la administración del *marketing* con resultados tangibles, alta empatía, seguridad y compromiso por parte de la ACRC por parte de la cartera clientelar y los actores directos e indirectos que estén relacionados con la organización. Para ello se obtuvieron los siguientes resultados:

1. “Definitivamente sí” fue la respuesta más contundente y que tuvo la mayor aceptación en cuanto a la implementación de las estrategias comunicacionales integradas enfocadas hacia las relaciones públicas y publicidad a favor de fortalecer el negocio de la ACRC en la Calle El Hambre. Tomando en cuenta a la muestra total sobre esta categoría, conformada por los que habitan en el Edo. Vargas y a los que no residen en éste, se obtuvo un total de treinta y ocho (38) de las ciento veinticinco (125) personas encuestadas, lo cual equivale a una frecuencia relativa de 30,4 %. Este valor por sí solo se aproxima a la tercera parte de la muestra, ya que el resto quedó diluido entre los otros cuatro calificativos.
2. De la muestra de habitantes que residen en el Estado Vargas y que consideraron parcialmente a través de las respuestas “muchas veces sí”, algunas veces sí y pocas veces” para la implementación de estrategias enfocadas hacia las relaciones públicas y publicidad, se obtuvo que cuarenta y dos (42) de éstas (54,6 %), se inclinaron a este particular, lo cual sumado a la ponderación porcentual parcial de este gremio que “definitivamente sí” se sumó al enfoque presentado para la obtención de un total de 84,1 %, siendo este valor irrefutable en cuanto a la implementación de las estrategias en materia comunicacional integrada.
3. Bajo en el enfoque anterior, y tomando en cuenta a las personas que no residen en el Edo. Vargas, se obtuvo que de las cuarenta y ocho (48) personas encuestadas, treinta y nueve (39) se anotaron total o parcialmente

hacia esta tendencia, lo que porcentualmente genera un valor de 81,2 %, lo que corrobora por las aproximaciones porcentuales obtenidas de ambas poblaciones (residentes y no residentes en el Edo. Vargas) en la importancia del fortalecimiento de *marketing* a través de la coordinación en las comunicaciones integradas.

4. En cuanto a los entes que residen y no habitan en el Edo. Vargas, la sumatoria generó un valor de diecinueve (19) personas, que sobre el total de ciento veinticinco (125) encuestados, apenas se alcanzó un valor porcentual de 15,2 %; dicha ponderación en comparación con la anterior, tiene una merma que ineludible e indiscutiblemente requiere su revisión y evaluación para la determinación de estrategias contundentes que coadyuven al mejoramiento del *marketing* tanto interno como externo de la ACRC en la Calle *El Hambre*.
5. Enlazando a toda la muestra que total o parcialmente fue proclive a la inserción de estrategias para el fortalecimiento del *marketing* en la Calle *El Hambre*, se obtuvo un total de ciento seis (106) personas, que de las ciento veinticinco (125) consideraron esta necesidad, lo que equivale al 84,8 %, lo que demuestra la racionalidad analítica, coherente y enlazada entre los porcentajes obtenidos para cada una de las categorías evaluadas.

En el contexto de las relaciones públicas, es necesario acotar en principio que las mismas no se rigen por simples acciones ejecutadas en un momento determinado como punto final de éstas; más bien obedecen a un proceso de planificación en el que se combinan, además de los factores que constituyen el *marketing*, otros adicionales catalogados como tangibles e intangibles, en el que se requiere conocer a fondo, en este caso, la cultura de las personas que habitan en el sector de Caraballeda, y sus adyacencias, así como los entes que visitan por distintas razones el sector donde habita la Calle *El Hambre*.

Ello se realiza con el propósito de establecer gustos, tendencias, emociones propias de las personas que las hacen atractivas hacia el sector gastronómico que maneja la Calle *El Hambre*, considerando que hoy por hoy las exigencias del venezolano son más elevadas y con tendencia a calificar la calidad de los sabores.

He ahí donde se combinan la calidad de los productos con el factor cultural mencionado, lo cual a través de un proceso de publicidad no solo tradicional, sino también la que permite cambiar paradigmas a través de la comunicación directa entre la gerencia, los empleados de primera línea y los clientes, conllevaría en primera instancia a establecer la mezcla efectiva entre relaciones públicas y publicidad, fortaleciendo el *marketing* de la Calle *El Hambre*.

De acuerdo a lo anteriormente escrito, resaltan algunos rasgos que requieren la consideración para el afinamiento de estrategias de *marketing*, tomando en cuenta que el ambiente de funcionalidad de la Calle *El Hambre* se exhibe frente a un ambiente marino, cuyas playas están disponibles para el uso de las personas, lo cual le ha dado en el tiempo un status informal, que delinea al sector dentro de una categoría que alberga a distintos estratos sociales, y que además incluye servicios que son de exigencia normal de todo ser humano como lo es la disponibilidad de sanitarios, estacionamiento, vigilancia, iluminación, atención a los niños a través de las áreas recreativas destinadas para los mismos.

Este concepto de gastronomía funcional encuadra dentro de la filosofía cultural del venezolano, particularmente cuando se observa esta tendencia a lo ancho de la costa venezolana, de allí a que el proceso de planificación de las relaciones públicas debe enmarcar situacionalmente a este ambiente y su gente, exacerbando a este gentilicio y su cultura. El pensamiento propio que enlaza a la Calle *El Hambre* con el crecimiento de su cartera clientelar, estaría precisamente arraigado en la gestión que lleve a cabo la ACRC, no solo al planificar sino en la continuidad de mantener un proceso comunicacional adecuado, directo y funcional, adaptado al binomio antes mencionado.

Es por ello, que la asociación debe generar acciones multiplurales a través del fortalecimiento de las relaciones no solo con los clientes, sino también con los distintos entes que directa o indirectamente generen incidencias positivas o negativas que pudiesen afectar la estrategia de comercialización de la empresa, todo ello con el propósito de neutralizar cualquier acción que represente un riesgo

para la organización y para obtener las informaciones relacionadas con la competencia y sus acciones, no para descalificarlas, sino más bien en aras de buscar superarlas y/o evitar que éstas tengan un efecto negativo sobre la empresa.

De acuerdo a las necesidades comunicacionales que presenta la asociación, en virtud de expresar el valor de la empresa, así como la calidad de sus servicios y productos, es imperativo que denote superioridad frente a sus competidores.

La publicidad, a pesar de abarcar infinitas posibilidades en diversos medios, siempre conlleva una importante inversión monetaria. Sin embargo, existen otros modos de comunicar las bondades de la empresa en medios no pagos, mejor conocidos como: publicidad no pagada.

Por otra parte, es necesario crear y dirigir mensajes más personales, distintos a los de la publicidad convencional. En este orden, crear una base en el campo de las relaciones públicas con sus consumidores es elemental, pues solo mediante éstas es cómo la empresa será realmente reconocida por diversos distintivos, tales como poseer un ambiente para toda la familia a pesar que los segmentos del mercado que abarca el conjunto de establecimientos son variopintos, además de crear y preservar relaciones firmes y duraderas con los clientes.

Por otra parte, la tecnología de hoy en día ofrece un sinnúmero de alternativas que permiten desplegar distintas modalidades de publicidad a través del uso de ésta. Ello implica que el uso del *marketing* cibernético como estrategia luce como una prioridad comunicacional, al generar la apertura de una página web que permita albergar distintas informaciones, como por ejemplo, el poder conocer a la estructura organizacional de la ACRC, la ubicación del sitio acompañada de medios visuales y audiovisuales, la misión, visión, objetivos empresariales y sus valores, así como la gastronomía ofrecida posiblemente con las marcas de los distintos productos y calidad, además de los servicios que se acompañan para satisfacer las expectativas de los clientes.

Dicha estrategia es ampliada al generar además de la publicidad presentada, mensajes que conlleven a la tendencia empresarial de coadyuvar a la preservación del medio ambiente y de realizar un aporte ecológico con los materiales que se utilicen para la venta de los productos; así mismo, se debe resaltar la responsabilidad social que genera la ACRC como una contribución a la comunidad.

Es propicia la ocasión para establecer espacios que permitan la comunicación directa con el cliente, en el sentido que además de disfrutar de los servicios y productos ofrecidos, su acción no represente un problema para el ámbito ecológico, sino que más bien es una participación directa de éste, brindando un aporte, sinónimo que perfila la actuación de un buen ciudadano.

Es importante acotar que la aplicación de estrategias comunicacionales integradas, mediante la publicidad y las relaciones públicas, no deben tener un solo sentido de orientación en cuanto a las acciones que ésta propulsa, es decir, de la empresa hacia el cliente. Para ello es necesario tomar en cuenta las relaciones horizontales y verticales, considerando a los distintos entes que conforman tanto a las autoridades de la región, como a los distribuidores y proveedores, siendo todos éstos fuerzas externas trascendentales, que inclusive hoy por hoy se conciben en el contexto del *marketing* que manejan las organizaciones.

También este factor debe ser tomado en cuenta, ya que una de las razones principales que permiten percibir el servicio y los productos ofrecidos por la Calle *El Hambre* como insuficientes ante las distintas exigencias y expectativas de la cartera clientelar, sobre todo al estar conscientes de incrementar las utilidades, reside en el poder comprender a la competencia que alberga a una cartera clientelar alta, dado que se establece una diferencia sustancial entre lo que se promete y lo que realmente se entrega, es decir, que el factor publicidad debe ir de la mano de la realidad que espera el cliente para poder afianzar la lealtad del mismo hacia la organización. En este sentido, las promociones, los tamaños de los productos, la publicidad ofrecida sobre éstos y los servicios deben cumplir con lo

prometido y no limitarse a cambios inesperados que decepcionen a los clientes; por ello es que la comunicación interna y externa de la ACRC debe ser comedida, regulada y controlada, de manera que se logre reducir en su máxima amplitud la brecha originada a través del *marketing* directo (publicidad y relaciones públicas).

- Dimensión: Marketing
- Indicador: Ventas

Tabla 7. Resultados del indicador “ventas”. Elaboración propia, 2013.

Tabla de contingencia					
			P0 ¿Reside usted en el estado Vargas?		Total
			1 sí	2 no	
P7 ¿Considera que las estrategias comunicacionales de la Calle El Hambre deben estar enfocadas hacia las ventas?	1 definitivamente no	Recuento	7	8	15
		% dentro de P0 ¿Reside usted en el estado Vargas?	9,1%	16,7%	12,0%
		% del total	5,6%	6,4%	12,0%
	2 algunas veces sí	Recuento	7	5	12
		% dentro de P0 ¿Reside usted en el estado Vargas?	9,1%	10,4%	9,6%
		% del total	5,6%	4,0%	9,6%
	3 muchas veces sí	Recuento	16	15	31
		% dentro de P0 ¿Reside usted en el estado Vargas?	20,8%	31,3%	24,8%
		% del total	12,8%	12,0%	24,8%
	4 pocas veces	Recuento	5	2	7
		% dentro de P0 ¿Reside usted en el estado Vargas?	6,5%	4,2%	5,6%
		% del total	4,0%	1,6%	5,6%
	5 definitivamente sí	Recuento	42	18	60
		% dentro de P0 ¿Reside usted en el estado Vargas?	54,5%	37,5%	48,0%
		% del total	33,6%	14,4%	48,0%
Total	Recuento	77	48	125	
	% dentro de P0 ¿Reside usted en el estado Vargas?	100,0%	100,0%	100,0%	
	% del total	61,6%	38,4%	100,0%	

¿Considera que las estrategias comunicacionales de la Calle El Hambre deben estar enfocadas hacia las ventas?

Gráfico 8. Resultados del indicador “ventas”. Elaboración propia, 2013.

Las ventas como punto final de enfoque para la determinación de las estrategias a ser consideradas en este indicador, conllevó a la implementación de un interrogante dentro del instrumento de recolección de datos en el cual se pretendió evaluar si realmente la ACRC debe establecer acciones, no solo para el manejo de la organización y del cliente, sino también a las ventas como elemento fundamental que incentiva precisamente el aumento de la cartera de clientes y también las utilidades de la empresa.

En este sentido, la muestra de las personas que habitan en el Estado Vargas coincidió cualitativamente en ser la mayor ponderación porcentual en cuanto a la obtención del más elevado valor reflejado en la frecuencia relativa de la que no reside en este Estado.

Es así como la respuesta “definitivamente sí” fue de 54,5 % para los que habitan en el Estado Vargas, y 37,5 % para los que no residen, siendo ellos reflejados en 60 de las 125 personas que conformaron la muestra del

objeto de estudio, lo cual permitió alcanzar un porcentaje total del 48 %, siendo este el valor más elevado que se obtuvo en el estudio respectivo, lo que implica la importancia verdadera que representa para el cliente el enfoque de la estrategia hacia las ventas, ya que en este factor está contextualizada la sumatoria de las distintas actividades que desembocan en la satisfacción del cliente, permitiéndole establecer que la Calle *El Hambre* es una excelente alternativa en materia gastronómica.

Si a la relación porcentual obtenida en el párrafo anterior se le agrega a la muestra que consideró parcialmente a las estrategias de la ACRC como necesidad de ser enfocadas hacia las ventas, se observa que de los entes que residen en el Estado Vargas, se obtuvo una frecuencia relativa de 22,41 %, distribuida entre las respuestas “muchas veces sí”, “algunas veces sí” y “pocas veces”, dando un valor parcial de 56 %.

Adicionalmente, si se le agrega los valores obtenidos bajo la misma modalidad calificativa establecida en el párrafo anterior a la población que no reside en el Estado Vargas, se obtuvo un valor de 17,6 %, lo cual en sumatoria final reflejaría que un 88 % de la muestra total encuestada tiene la tendencia clara de establecer la prioridad que representa para la ACRC la implementación de estrategias de comunicaciones integradas de la misma, direccionadas hacia el concepto de las ventas como acción fundamental para el fortalecimiento del *marketing*.

Por otra parte, el 12 % de la muestra se inclinó hacia la respuesta “definitivamente no” como consideración en cuanto a la importancia de la tendencia presentada en el párrafo anterior; este porcentaje superó a la muestra que se obtuvo en las respuestas “algunas veces sí” y “pocas veces”, lo que generó la inquietud por parte de las investigadoras de este trabajo de grado, verificando que la razón de sus respuestas se sustentó sobre la necesidad de no solo administrar las expectativas del cliente a través de las ventas, sino que el esfuerzo debe estar en principio en la

capacidad de administración de las promesas que ofrece la ACRC y los resultados que verdaderamente está en capacidad de cumplir.

En este sentido, se requiere acotar que el indicador objeto de estudio constituye la médula neurálgica sobre la cual se sustenta la sumatoria de todos los esfuerzos internos, horizontales y verticales de la organización para la satisfacción del cliente, lo cual demuestra el alto nivel de complejidad que representa analizar a las ventas como parte fundamental del *marketing* y sobre el cual se estiban las distintas estrategias que serán presentadas por las investigadoras en este trabajo de grado, mediante el acrecentamiento de la cartera clientelar en la Calle *El Hambre*.

En este sentido, se requiere establecer en principio que las ventas como tal requieren de una participación interna de los entes que conforman a la ACRC en conjunto con todos los empleados, tanto los de primera línea como el resto. En este sentido, se requiere de un plan completo de comunicación interna entre las partes, con el propósito de unificar criterios en cuanto a la divulgación de la publicidad, a las políticas promocionales, a la imagen corporal de la empresa, al sentido de corresponsabilidad, a la participación masiva en cuanto a: trato, limpieza, higiene, seguridad y presentación, entre otros.

Materializar todo lo anteriormente escrito implica que la organización debe estar preparada para asumir controles que conlleven a la comprobación de la eficiencia y eficacia alcanzados a través del *marketing* interno de la empresa, estableciendo correcciones oportunas ante las posibles desviaciones que vayan surgiendo y que pudiesen afectar la dinámica comercial a través de la estrategia del negocio.

Ello implica que de por sí, los factores económicos cuantitativos a ser obtenidos a través de las ventas no constituyen resultados absolutos para la determinación exitosa de la empresa, más bien es una acción unilateral

separada que debe considerar la ACRC en el sentido de cuantificar la productividad obtenida de cada negocio, pero en paralelo con una evaluación del talento humano, comprobando el estado anímico de la organización, siendo esto una estrategia comunicacional interna que ineludiblemente debe ser puesta en práctica.

Por otra parte, debe entenderse que la publicidad y otras formas de acción en conjunto con las relaciones públicas, conforman el marco sobre el cual giran las estrategias de comunicaciones integradas, entendiendo que éstas van de la organización hacia el cliente, surgen por el cliente y se espera una respuesta adecuada por el cliente hacia la empresa. Es por ello que la administración de las promesas sobre el producto y servicios que ofrece la Calle *El Hambre* a sus usuarios, debe corresponderse con resultados tangibles e intangibles que satisfagan las expectativas en cuanto a calidad esperada por éstos.

En otras palabras, las ventas tendrán la lealtad del cliente de manera fundamental si lo ofrecido a través de la publicidad y relaciones públicas se corresponde con lo entregado, además de acompañar a esta realidad con los precios de los productos y servicios en venta que hoy por hoy adquieren un connotación muy especial tomando en cuenta la realidad socioeconómica que atraviesa actualmente la sociedad venezolana.

También debe tomarse en cuenta que el cliente no puede evaluarse hoy por hoy como un ente intocable, ya que la experiencia ha demostrado en numerosas oportunidades y en distintos servicios de diferentes empresas, que el mismo es responsable de muchos errores y/o fallas encontradas, así como de los problemas que surgen en un momento dado, donde la empresa debe asumir su responsabilidad ineludiblemente, pero también pudiese crear como estrategia la necesidad de educar al cliente en diferentes aspectos, como por ejemplo:

- El manejo de los desperdicios generados del consumo como consecuencia de los productos adquiridos, en aras de evitar daños ecológicos, mas aun a considerar las condiciones climaticas reinantes en la zona donde se encuentra la Calle El Hambre, donde el viento alberga desperdicios en determinados sectores si ello no es manejado de manera adecuada y segura.
- El obedecer las señalizaciones relacionadas con el tránsito de manera que exista un espíritu de colaboración y conciencia para evitar accidentes y permitir agilizar el desplazamiento vehicular.
- El uso higiénico de los diversos productos consumibles colocados en las mesas, considerando que habrán otros clientes que desean encontrar los mismos en las mejores condiciones de higiene y presentación.
- El uso adecuado de los sanitarios disponibles para la preservación de la salud de las personas, además de lo agradable que resulta encontrar un área de ese sector en estado de pulcritud.
- Incentivar el uso adecuado del vocabulario, adecuado no solo en el marketing interno sino también de los clientes al visitar el sector, de manera de fortalecer los valores culturales del gentilicio venezolano.

En función de abarcar los puntos más estratégicos en la comercialización referida a la imagen de la asociación, así como obtener los máximos beneficios de los esfuerzos invertidos, es necesario que el eje de dichos esfuerzos sean las ventas, pues a la clientela se le motiva primordialmente mediante los precios. Dicho esto, al unir los esfuerzos publicitarios para fomentar la imagen y el reconocimiento de la empresa, es necesario arrojar incentivos extras, tales como promociones especiales en bondad de las ventas.

Por otro lado, además de estimular el comportamiento orientado hacia las compras, lo que se busca producir es un aumento de las ventas a corto plazo. Estas acciones incluyen diversos elementos pertenecientes a otras modalidades de publicidad, pues una forma de exponer los ofrecimientos de los locales es a partir del *publicity* (contemplado en el marco conceptual), también a través de cupones, descuentos y demostraciones.

- Dimensión: Marketing
- Indicador: Medios Interactivos

Tabla 8. Resultados del indicador “medios interactivos”. Elaboración propia, 2013.

Tabla de contingencia					
			P0 ¿Reside usted en el estado Vargas?		Total
			1 sí	2 no	
P8 ¿Considera que las estrategias comunicacionales de la Calle El Hambre deben estar enfocadas hacia las redes sociales?	1 definitivamente sí	Recuento	13	11	24
		% dentro de P0 ¿Reside usted en el estado Vargas?	16,9%	22,9%	19,2%
		% del total	10,4%	8,8%	19,2%
	2 pocas veces	Recuento	14	8	22
		% dentro de P0 ¿Reside usted en el estado Vargas?	18,2%	16,7%	17,6%
		% del total	11,2%	6,4%	17,6%
	3 algunas veces sí	Recuento	8	9	17
		% dentro de P0 ¿Reside usted en el estado Vargas?	10,4%	18,8%	13,6%
		% del total	6,4%	7,2%	13,6%
	4 muchas veces sí	Recuento	30	12	42
		% dentro de P0 ¿Reside usted en el estado Vargas?	39,0%	25,0%	33,6%
		% del total	24,0%	9,6%	33,6%
	5 definitivamente no	Recuento	11	8	19
		% dentro de P0 ¿Reside usted en el estado Vargas?	14,3%	16,7%	15,2%
		% del total	8,8%	6,4%	15,2%
	6 no sabe / no responde	Recuento	1	0	1
		% dentro de P0 ¿Reside usted en el estado Vargas?	1,3%	,0%	,8%
		% del total	,8%	,0%	,8%
Total	Recuento	77	48	125	
	% dentro de P0 ¿Reside usted en el estado Vargas?	100,0%	100,0%	100,0%	
	% del total	61,6%	38,4%	100,0%	

¿Considera que las estrategias comunicacionales de la Calle El Hambre deben estar enfocadas hacia las redes sociales?

Gráfico 9. Resultados del indicador “medios interactivos”. *Elaboración propia, 2013.*

Evaluar si las estrategias comunicacionales integradas deberían estar enfocadas en particular hacia las redes sociales, conlleva a contextualizar el análisis de este indicador, considerando que al acudir a la utilización de los medios interactivos, específicamente las redes sociales, las distancias desaparecen y los tiempos se reducen, permitiendo el alcance de la información a la mano del usuario, lo que permite una mayor difusión con efecto multiplicador, y por ende, se lograría abarcar un mercado mucho más amplio que por medios convencionales.

En este sentido, durante la investigación de campo se logró recopilar que la respuesta de mayor predominio que se obtuvo tanto de los habitantes que viven en el Estado Vargas como de los que no residen, tuvo coincidencias en el calificativo de “muchas veces sí”, donde los primeros de los mencionados alcanzaron una frecuencia absoluta de treinta (30) personas, equivalente al 39 % de la muestra que allí habita, complementando el estudio con los demás que no habitan con un 25 %, lo que representa a doce (12) personas, para un total de 42/125, correspondiente al 33,6 % de la muestra total, es decir, la tercera parte de las

personas evaluadas sobre el uso de los medios interactivos, se inclinaron sobre esta respuesta para la implementación de las estrategias orientadas hacia el uso de los medios interactivos.

En cuanto a la respuesta “definitivamente si”, 24/125 personas consideraron que esta acción es fundamental para el fortalecimiento del marketing en la Calle *El Hambre* a través de los medios interactivos, lo que representó un 19,2 % del total de la muestra, desglosado este porcentaje en 10,4 % correspondiente a los que habitan en el Estado Vargas y 8,8 % para los que no residen, sin dejar de considerar que esta última muestra es menor para efectos del estudio en cuestión. Este porcentaje total obtenido representa prácticamente la quinta parte de la muestra encuestada, lo que en la escala de las cinco (05) respuestas establecidas para la interrogante del instrumento de recolección de datos, abarcó la totalidad del valor porcentual relativo que implica cada una de las alternativas presentadas.

Tomando en cuenta las relaciones cuantitativas obtenidas en cuanto a la tendencia total o parcial de la muestra que se inclinó hacia la implementación de estrategias por parte de la ACRC para el fortalecimiento del *marketing* mediante el uso de medios interactivos tales como las redes sociales, se obtuvo que entre las respuestas “definitivamente si”, “muchas veces sí”, “algunas veces si” y “pocas veces”, un total de 105/125 personas pertenecientes a la muestra, lo que representó un 84 % de este total, desglosados con valores relativos correspondientes a 65 de las 76 personas (85,4%) que habitan en el Estado Vargas y 83,4 % de los que no residen allí, siendo ello equivalente a 40/48 personas.

Con esta tendencia, la respuesta de la muestra que apuntó al 16% restante del total de la muestra consideró que “definitivamente no” se considera que las estrategias de la ACRC deberían estar enfocadas hacia el uso de las redes sociales como medios interactivos para el fortalecimiento de su *marketing*, siendo este valor porcentualmente muy reducido en comparación con la tendencia total o parcial de quienes consideraron que esta forma de acción sí debería estar enfocada al uso de la infraestructura tecnológica orientada hacia las redes sociales.

Es necesario acotar que la implementación de este tipo de estrategias de medios interactivos aplicados para el incremento de las ventas mediante el proceso de toma de decisión de la cartera de clientes para adquirir los productos en la Calle *El Hambre* obtuvo el mayor porcentaje en la interrogante No. 1 del instrumento de recolección de datos, apuntando a las respuestas “pocas veces” y “definitivamente no”, lo que permite sustentar en este antagonismo generado entre los resultados de ambas interrogantes (pregunta No. 8) medidas durante la investigación de campo, que la fortaleza de las redes sociales deben conformar el contexto parcial de la publicidad y a través de esta, en complemento con otras estrategias de comunicaciones integradas, se tendería a fortalecer el marketing en la Calle *El Hambre*.

De hecho se consolida la plataforma analítica presentada en el párrafo anterior, al verificar en la interrogante No. 4 que la mayor tendencia obtenida en cuanto al uso de las estrategias de comunicaciones integradas para incidir sobre las expectativas de precios y satisfacción de los clientes, conlleva a que la respuesta “muchas veces sí” alcanzó por sí sola la mayor relación porcentual (28,8%), lo que coincide en el mayor valor obtenido de la interrogante No. 8 en el uso de las redes sociales. En razón de ello, ambos porcentajes mayoritarios coincidieron sobre la respuesta cualitativa, lo que permite entender que ambas tendencias relacionadas con el uso de las comunicaciones integradas deben ir de la mano para complementarse mutuamente, es decir las comunicaciones integradas involucran parcialmente como estrategia el uso de las redes sociales como medio publicitario para el fortalecimiento del *marketing en la Calle El Hambre*.

Más aun esta connotación adquiere un peso de mayor incidencia sobre la implementación de las estrategias de comunicaciones integradas, al solapar la tendencia de la interrogante No. 8 con la No. 6, al investigar sobre el enfoque de las estrategias hacia las relaciones públicas y la publicidad, donde el mayor porcentaje apuntó a la respuesta “definitivamente si” complementando dicha tendencia con la respuesta “muchas veces sí”, las cuales ocuparon entre ambas el

58,4% del total de acuerdo a la tabla de contingencia elaborada, lo cual constituye la triangulación de tres proyecciones evaluadas a través de las interrogantes efectuadas en el instrumento de recolección de datos, donde la médula neurálgica de esta interconexión señala la necesidad de complementación de las redes sociales con otros medios de publicidad como estrategia de comunicación integrada para el fortalecimiento de la ACRC en la Calle *El Hambre*.

Bajo esa arista y, tomando en cuenta que la sociedad está atravesando una fase muy alienada gracias al fenómeno de la globalización, al acudir a los medios interactivos se logra que el usuario y la empresa tengan una comunicación mucho más íntima, pues el consumidor puede sentir que el poder de decisión se acrecienta, por lo que el proceso de comunicación se da de manera casi instantánea y directa. Por otro lado, a través de estos medios, las empresas pueden poseer información privilegiada de forma cómoda, sencilla y práctica, con costos relativamente bajos que no ejercen un impacto negativo en la ACRC.

En este sentido, el uso de las comunicaciones interactivas para el fortalecimiento del *marketing* de la ACRC en la Calle El Hambre, debe estar enfocado de acuerdo a las realidades presentadas, considerando lo siguiente:

- Culturizar a la ACRC de manera que logre comprender que conformar parte de una infraestructura tecnológica orientada a la estrategia de comunicaciones integradas No es un gasto, más bien representa una inversión para el crecimiento del *marketing* en la Calle *del Hambre*.
- Invertir en comunicaciones integradas, entendiendo que esta no va solo al cliente, sino también hacia la organización que labora en la Calle El Hambre, de manera que se logre dinamizar la sensibilización de la empresa hacia la transmisión de buenos mensajes dirigidos hacia el cliente, mediante la demostración de actitudes acordes al servicio por parte de los trabajadores, así como del producto en venta y la cultura clientelar, como bases fundamentales que coadyuven no solo a fortalecer el *marketing*, sino también a que prevalezca en el tiempo.
- Administrar las promesas de servicio, utilizando las redes sociales en la que se permita no solo la transmisión de la información, sino también,

darle cabida al cliente para que exprese su opinión sobre el servicio u otros tópicos relacionados con la Calle *El Hambre* de Caraballeda.

- Evaluar a los entes que se aboquen a la transmisión de la publicidad por las redes sociales, de manera que se logre un efecto multiplicador de seguidores y conocedores de la Calle *El Hambre* con sus productos y servicios. Ello permitiría determinar la efectividad del uso de estos medios.
- Impulsar la comunicación boca a boca, en la que se genere no solo el proceso comunicacional como dominio eje de la estrategia del negocio, sino también, esta se acompaña con la imagen corporal, trato, léxico, identidad, además de las actitudes y aptitudes que resaltan de los entes de primera línea prestadores del servicio.
- En el proceso de comunicación integrada, no solo debe considerarse el medio a utilizar, sino también, el mensaje de promesa que se comunica, el cual debe ser cumplido. Este punto establece pautas de diferencias loables entre quienes son capaces de cumplir lo que ofrecen y los que simplemente lo colocan como publicidad y no lo pueden cumplir.
- Enfocarse sobre los elementos visuales tangibles, los cuales se traducen en señales de identidad y control que rondan en todos los sectores de la Calle *El Hambre*, en los distintos servicios que se prestan, en los elementos tangibles que identifican los productos y precios al cliente (carteles y menús), en las señalizaciones que identifican por varios sitios de tránsito la ubicación del espacio destinado a la ACRC.
- En los medios visuales, generar la combinación entre la presentación del producto y los empleados de servicio, de manera de ampliar la comunicación entre la organización y los clientes, así como de los entes que transiten por los diferentes sectores del Estado Vargas.
- En las redes sociales, comunicar los diferentes criterios y niveles de eficiencia ofrecidos en cuanto al servicio, entendiendo que un sector de comida rápida, no debe ser enfocado hacia el concepto de comida “poco sana”, sino que esta debe abarcar diferentes conceptos alimenticios, cuyo servicio también es eficiente considerando que se incluye también como

parte de la rapidez, lo cual ampliaría la expectativa del cliente, aun cuando este factor es intangible.

- Se deben crear ofertas en cuanto al servicio, considerando que pueden haber clientes que paguen un precio más alto por productos y servicios de distintos niveles de calidad.
- Deben crearse promociones como medios de publicidad, a ser colocados tanto en las redes sociales como en los distintos medios audiovisuales, de manera que incentiven el incremento del *marketing* y *por ende*, el crecimiento de las utilidades en la ACRC.
- Fomentar la comunicación bidireccional entre los trabajadores y la gerencia, así como entre estos con los clientes, de manera que esta triangulación haga coparticipe al cliente de las políticas que maneja la ACRC, de manera que se propicie una corresponsabilidad entre las partes.

VI. ESTRATEGIA

A continuación se da inicio a la formulación de la estrategia en el contexto de las comunicaciones integradas, a ser presentadas como respuesta al objetivo general establecido en el presente Trabajo de Grado, a propósito de atender el problema planteado respecto a la funcionalidad de la ACRC en la Calle *El Hambre* de Caraballeda.

A tal fin, fue utilizado como soporte para ello, el análisis efectuado para cada uno de los indicadores establecidos en el cuadro de operacionalización de las variables, para complementar la plataforma de soporte de la estrategia mediante la realización posterior de un análisis cualitativo-cuantitativo de los factores internos y externos, permitiendo así que se amplíe el sustento por parte de las investigadoras y la comprensión sobre las bases fundamentales que conllevaron a definir las acciones y competencias en cuestión.

En este sentido, es preciso entender que el contexto abordado por las investigadores, tuvo como perfil transversal la necesidad de una actuación corresponsable por parte de todos los actores de la ACRC, con una proyección integral en aras de involucrar todos los factores internos y externos, incluyendo al cliente como protagonista de la estrategia en cuestión, todo ello bajo una interrelación sistemática, es decir, entendiendo que existe una correlación e interconexión entre todos y cada uno de los componentes humanos y materiales, tangibles e intangibles, directos e indirectos.

De allí, es que se sustentaron las distintas acciones presentadas para conformar la construcción de la estrategia de comunicaciones integradas, obtenida de los resultados en cuestión que se presentan más abajo, en la que puede observarse la medula neurálgica conformada por la publicidad en sus distintas aristas junto a las relaciones públicas que han incidido sobre el tema objeto de estudio.

6.1 Objetivos comunicacionales de la Asociación Civil Renacer de Carrilito

- Proveer soluciones comunicacionales a los emprendedores informales, representados por la Asociación Civil Renacer de Carrilito.
- Generar una estrategia orientada al fortalecimiento del mercadeo, que integre y sistematice los emprendimientos ubicados en la calle *El Hambre* a través de las comunicaciones integradas.

6.2 Objetivos de la estrategia comunicacional integrada

- Objetivo general
Proponer una estrategia comunicacional integrada para el fortalecimiento de la capacidad de comercialización en la Calle *El Hambre* de Caraballeda, en función de sus públicos.
- Objetivos específicos
 1. Determinar los factores internos (debilidades y fortalezas) actuales de la ACRC en cuanto a la funcionalidad del negocio en la Calle *El Hambre*.
 2. Establecer los factores externos (amenazas y oportunidades) actuales que inciden en el *marketing* que maneja la ACRC en la Calle *El Hambre*.
 3. Formular la estrategia de comunicaciones integradas para la ACRC, mediante la interacción de los factores internos y externos (DOFA) a ser implementadas en la Calle *El Hambre*.
 4. Evaluar la relación de costo-beneficio a ser obtenida a través de la implementación de las comunicaciones integradas a ser aplicadas en la Calle *El Hambre*.

6.3 Factores internos y externos de la Asociación Civil Renacer de Carrilito, Calle El Hambre

6.3.1 Factores internos

Tabla 9. Factores internos de la Asociación Civil Renacer de Carrilito. Elaboración propia, 2013.

FACTORES INTERNOS	VALOR PORCENTUAL	RANKING	VALOR PONDERADO
DEBILIDADES			
Ausencia de publicidad.	0.2	1	0.2
Dispersión del sentido de identidad	0.1	2	0.2
No aprovechamiento de medios y tecnologías disponibles en el mercado.	0.15	1	0.15
FORTALEZAS			
Procesos comunicacionales en todos los niveles con el cliente.	0.1	3	0.3
Alta calidad en sus productos y servicios.	0.15	4	0.6
Cuenta con Instalaciones y facilidades para los clientes (estacionamiento, áreas recreativas, sanitarios)	0.1	3	0.3
Es la única Calle El Hambre en el Estado Vargas.	0.05	4	0.2
Ubicación de la ACRC en zona altamente turística.	0.15	4	0.6
TOTAL	1.0		2.55/4

Ranking: (4) Fortaleza mayor (3) Fortaleza menor. (2) Debilidad menor
(1) Debilidad mayor

En la tabla número 9, se ha efectuado un estudio cuantitativo que relaciona las condiciones verdaderas de funcionalidad de la ACRC en cuanto a sus fortalezas y

debilidades a propósito de fortalecer el marketing. En este sentido, se observó lo siguiente:

- Las debilidades de la organización ocupan un 45% de los factores internos, lo cual implica que, con respecto al resto de las variables que inciden actualmente en la funcionalidad de la ACRC, no constituyen precisamente el elemento predominante. Sin embargo, sobre el valor total, se puede apreciar el efecto que éstas generan, al poder demostrar que de las tres (3) debilidades, dos (2) de ellas, son “debilidades mayores”, afectando de hecho el valor total, donde conformaron $0,55/2,55$, lo que representa un 21.56% a favor de la empresa. Este valor demuestra que estas debilidades están perturbando la comercialización en la Calle *El Hambre*.
- Las fortalezas de la organización alcanzaron un 55% de los factores internos de la ACRC; lo que implica que en correlación al resto de las variables como causas que intervienen actualmente en la funcionalidad de la empresa, constituyen el elemento predominante. Sobre el valor total, se puede apreciar el efecto que éstas generan, al demostrar que de los ocho (8) constituyentes presentados en la matriz, cinco (5) de ellos son “fortalezas”, de los cuales tres (3) alcanzaron la mayor ponderación al evaluarse como fortalezas mayores, mientras que las otras dos (2) fortalezas fueron menores.
- Al verificar estos valores separadamente, se obtuvieron los valores ya mencionados, pero al sustentar el valor total obtenido de $2,55/4$, la arista de enfoque de este resultado adquiere una connotación distinta, es decir, dicho valor representa un 63,75% del máximo valor a ser alcanzado (cuatro (4) puntos). El valor mínimo de aceptación es de $2,5/4$ de acuerdo a la matriz de Fred David (véase capítulo II), lo que conduce a determinar que las debilidades estudiadas para la ACRC tienen una incidencia de elevado peso, siendo una de ellas la ausencia absoluta de publicidad y el no aprovechamiento de medios y tecnologías disponibles en el mercado.
- Este valor obtenido demuestra que la ACRC se encuentra apenas por encima del valor mínimo de aceptación en cuanto a su funcionalidad, lo

cual demuestra la necesidad de formular estrategias en aras de fortalecer su posicionamiento en el marketing, de lo contrario, la situación actual se traduce como una falla en el sistema interno del objeto de estudio, pues el valor del conjunto de pocas debilidades afecta altamente a la organización.

6.3.2 Factores externos

Tabla 10. *Factores externos de la Asociación Civil Renacer de Carrilito. Elaboración propia, 2013.*

FACTORES EXTERNOS	VALOR PORCENTUAL	RANKING	VALOR PONDERADO
AMENAZAS			
Vulnerabilidad de la ACRC ante el posible incremento de la competencia directa e indirecta.	0.2	2	0.4
Publicidad de la competencia directa e indirecta.	0,25	1	0.25
OPORTUNIDADES			
Tecnologías y medios ATL/BTL no explotados.	0.3	1	0.3
Alianzas estratégicas con entes gubernamentales.	0.25	2	0.5
TOTAL	1		1.45/4

Ranking: (4) Muy por encima del promedio (3) Por encima del promedio (2) En el promedio (1) Por debajo del promedio

En la tabla número 10, se ha efectuado un estudio cuantitativo que relaciona la afectación de los factores externos que inciden sobre la funcionalidad de la ACRC, tomando en cuenta las estrategias que utiliza esta última actualmente a propósito de fortalecer el marketing. En este sentido, se observó lo siguiente:

- Las amenazas a la organización ocuparon un 45% de los factores externos, lo cual implica que en correlación al resto de las variables como causas externas que inciden actualmente en la funcionalidad de la

ACRC de acuerdo a las estrategias que esta maneja, no constituyen precisamente el elemento predominante. Sin embargo, sobre el valor total, se puede apreciar el efecto que estas amenazas generan al demostrar que la publicidad realizada por la competencia directa e indirecta obtuvo el valor más bajo, lo que se traduce como la mayor afectación de las amenazas a la organización, obteniendo un valor de 0,25/1.45 del total alcanzado en la matriz objeto de estudio.

- El valor por si solo de 0.65/4 como sumatoria de las amenazas, pareciese que por si solo no genera ningún tipo de riesgo; sin embargo, al confrontarlo con el resultado real obtenido en el estudio de los factores externos, se puede observar que el total alcanzado fue apenas de 1.45/4, lo cual exacerba el peso que representan estas amenazas. Si a ello se le considera las debilidades mencionadas en la matriz de la tabla No. 9, estas se compaginan para elevar el nivel de riesgo que incidiría sobre la ACRC, dado que las mismas se transformarían en vulnerabilidades con consecuencias sobre la empresa.
- La vulnerabilidad de la ACRC ante el posible incremento de la competencia directa e indirecta y la publicidad que viene realizando tanto la competencia directa e indirecta, constituyen en definitiva factores que están incidiendo en la estrategia del negocio para el fortalecimiento del marketing, una por su ausencia absoluta como se explico anteriormente y la otra por el aprovechamiento en aras de incrementar su comercialización.
- Por otra parte, es necesario acotar que la ACRC tiene una inmensa oportunidad que en lugar de buscar neutralizar la debilidad de la organización, se convierte en una desventaja frente a la competencia al otorgarle el valor mínimo a ser obtenido por debajo del promedio. Sin embargo, las tecnologías y medios ATL/BTL no explotados están presentes, lo cual sumado a la oportunidad de fortalecer las alianzas estratégicas con los entes gubernamentales como parte del proceso de consolidación de las relaciones publicas en el área, constituyen una

combinación valiosa para fortalecer el marketing de la organización en la Calle *El Hambre* de Caraballeda.

6.4 Estrategias de Comunicaciones integradas

Tabla 11. *Estrategia de comunicaciones integradas mediante el análisis DOFA, para su implementación en la Asociación Civil Renacer de Carrilito. Elaboración propia, 2013.*

Estrategia DO (Debilidad-Oportunidad)	Estrategia FO (Fortaleza-Oportunidad)
<p>Estrategias:</p> <ol style="list-style-type: none"> 1. Plan de comunicaciones internas entre las partes, para unificar criterios y culturizar en cuanto a la divulgación de la publicidad, a las políticas promocionales, a la imagen corporal de la empresa, al sentido de corresponsabilidad, a la participación masiva en cuanto a: trato, limpieza, higiene, seguridad y presentación. 2. Cambiar los paradigmas de la ACRC a través de la comunicación directa entre la gerencia, los empleados de primera línea y los clientes, para enlazar de manera efectiva las relaciones públicas y la publicidad. <p>Acciones:</p> <ol style="list-style-type: none"> 1. Talleres de vocería y comunicación. 2. Reuniones de la gerencia con los empleados de cada negocio para establecer políticas comunicacionales. 3. Reuniones en general de la gerencia con los empleados de primera línea para unificación de criterios y mejoras comunicacionales. 	<p>Estrategia:</p> <ol style="list-style-type: none"> 1. Desarrollar a través de medios ATL y BTL acciones estratégicas que resalten el ambiente de funcionalidad de la Calle <i>El Hambre</i>, frente a un ambiente marino. <p>Acciones:</p> <ol style="list-style-type: none"> 1. Creación del logo y la mascota de la Calle <i>El Hambre</i>. 2. Manejo de los pantones presentes en el logo de manera uniforme para todos los negocios en la Calle <i>El Hambre</i>. 3. Personificar a la imagen del logo de manera real, para repartir los volantes en playas adyacentes a la Calle <i>El Hambre</i>.
<p>Estrategia:</p> <ol style="list-style-type: none"> 1. Neutralizar toda acción de la competencia que represente un riesgo para la organización a través de las relaciones públicas. <p>Acciones:</p>	<p>Estrategia:</p> <ol style="list-style-type: none"> 1. Resaltar los atributos y las ventajas competitivas a través de medios ATL, BTL y electrónicos, en función de la identidad deseada. <p>Acciones:</p>

<ol style="list-style-type: none"> 1. Fomentar relaciones comunicacionales entre los trabajadores y los clientes para el elevar la lealtad de estos. 2. Dar a conocer a los negocios de la Calle <i>El Hambre</i> como una organización eco-amigable, es decir, alineada con la protección del ambiente. 3. Generar promociones atractivas al cliente, que abarquen calidad, costos y servicios. 4. Implementar la entrega de volantes, cuyo contenido debe resaltar la ubicación geográfica de la Calle <i>El Hambre</i>, redes sociales, servicios y promociones. 5. Ampliar la información publicitaria de la Calle <i>El Hambre</i> manera masiva en los medios de la Web 2.0 (redes sociales). 6. Fomentar las relaciones públicas con los distintos entes gubernamentales, coadyuvando con mensajes de incentivo a la comunidad en cuanto al ambiente, así como, incrementar los niveles de aporte por concepto de responsabilidad social. 7. Aprovechamiento del uso de las chupetas publicitarias para fortalecer las relaciones publicas con clientes y entes gubernamentales, resaltando slogans relacionados con el ser un ciudadano eco-amigable. 	<ol style="list-style-type: none"> 1. Resaltar la proximidad de la Calle <i>El Hambre</i> con respecto a las múltiples playas ubicadas en el sector de Caraballeda, mediante el uso de los flyers y redes sociales. 2. Contratar a un <i>community manager</i> que se encargue de manejar y orientar los mensajes a través de las redes sociales. 3. Destacar en la Web 2.0, la ubicación geográfica de la Calle <i>El Hambre</i>, las ventajas en cuanto a la disponibilidad de estacionamiento, sanitarios y sobre todo, áreas recreacionales para los niños. 4. Destacar en la página Web 2.0, la calidad, diversidad y costos de los productos, de manera que el cliente pueda compararlos con la competencia, exacerbando así una inmensa ventaja competitiva a favor de la Calle <i>El Hambre</i>. 5. Hacer uso de los medios convencionales (radio y prensa) de espacios destinados para la publicidad de la Calle <i>El Hambre</i>.
--	--

<p>Estrategia:</p> <ol style="list-style-type: none"> 1. Atraer al cliente a la Calle <i>El Hambre</i> mediante la presentación de diversidad de alimentos basados en una gastronomía sana, dietética y viceversa. <p>Acciones:</p> <ol style="list-style-type: none"> 1. Destacar en las redes sociales la combinación entre la presentación y calidad del producto, servicios, imagen del personal de la Calle <i>El Hambre</i>, agregando además, que estos abarcan diferentes conceptos de comida, basados en una gastronomía sana, dietética y viceversa. 	<p>Estrategia:</p> <ol style="list-style-type: none"> 1. Fomentar la comunicación bidireccional entre los empleados, la gerencia y la clientela, de modo que todos conozcan las políticas de la empresa, y motive el sentido de responsabilidad en todos. <p>Acciones:</p> <ol style="list-style-type: none"> 1. Habilitar buzones de sugerencias que permitan conocer las deficiencias o cambios sugeridos por los clientes para el mejoramiento funcional en la Calle <i>El Hambre</i>. 2. Elaborar un instrumento de medición sobre la satisfacción del cliente a ser recopilada en el buzón de sugerencias cada tres (3) meses.
<p>Estrategia DA (Debilidad-Amenaza)</p>	<p>Estrategia FA (Fortaleza-Amenaza)</p>
<p>Estrategia:</p> <ol style="list-style-type: none"> 1. Consolidar una posición estratégica dentro de la fuerza de la industria gastronómica en el sector de Caraballeda. <p>Acciones:</p> <ol style="list-style-type: none"> 1. Cohesionar la imagen de la ACRC en los medios ATL y BTL mediante el uso masivo de estos. 2. Acrecentar el concepto del negocio a través de la venta de los productos gastronómicos que se utilizan en cada uno de los locales de la Calle <i>El Hambre</i>. 	<p>Estrategia:</p> <ol style="list-style-type: none"> 1. Utilizar las tecnologías disponibles en los medios ATL, BTL y electrónicos para el fortalecimiento de la identidad de la Calle <i>El Hambre</i> ante la competencia directa y indirecta. <p>Acciones:</p> <ol style="list-style-type: none"> 1. Destacar a través de los medios ATL y BTL los servicios y facilidades que la Calle <i>El Hambre</i> ofrece. 2. Generar promociones que hagan más atractivas las bondades de la Calle <i>El Hambre</i> que traigan el crecimiento de la cartera clientelar. 3. Fortalecer las relaciones con los entes gubernamentales a través de las relaciones públicas. 4. Mantenerse actualizado por la

	<p>disponibilidad tecnológica existente en el mercado con el fin de fortalecer las estrategias del negocio.</p>
--	---

6.5 Públicos, perfil del receptor y conducta deseada

Figura número 5. Públicos de la estrategia comunicacional. Elaboración propia, 2013.

En primer lugar, están los visitantes y habitantes del Estado Vargas, catalogados como clientes reales de la Calle *El Hambre*, quienes ya poseen empatía, atracción y conocimiento acerca de la ubicación, productos y servicios de los distintos recintos, por lo que el objetivo es mantenerlos en su actitud actual de compra.

En segundo lugar, el público principal está conformado por los visitantes y habitantes del Estado Vargas, catalogados como clientes potenciales de la Calle *El Hambre*, quienes aún no conocen la ubicación, productos y servicios que se ofrecen en los distintos locales que componen este espacio, por lo que el objetivo de la estrategia es atraerlos como posibles clientes en el futuro porque tienen la disposición necesaria, el poder de compra y la autoridad para comprar.

En tercer lugar, se encuentran los trabajadores de los distintos puestos de comida que componen el espacio gastronómico Calle *El Hambre*, puesto que ellos serán el público interno de la estrategia comunicacional y recibirán el impacto de los resultados de dicha estrategia. Además, los esfuerzos comunicacionales abarcarán el ámbito de la imagen corporativa.

Por otra parte, se halla el público referente a la opinión pública de Vargas, dado que representa un ente que ayudará a reforzar la imagen de la Calle *El Hambre*, a través de programas de radio y periódicos locales.

Por último, se encuentran los entes gubernamentales a nivel local y nacional. Se incluyen la alcaldía de Vargas, la gobernación del Estado Vargas y el Ministerio del Poder Popular para el Ambiente.

6.6 Manejo estratégico de los públicos (internos y externos)

- I. Estrategia dirigida al cliente (visitantes y habitantes del Estado Vargas trabajadores de los puestos)

Desarrollar y ejecutar una estrategia comunicacional, orientada a destacar la excelencia de los productos y servicios que se ofrecen en la Calle *El Hambre*, así como la ubicación de la misma a través de distintos medios de localización.

II. Estrategia dirigida a la opinión pública de Vargas

Desarrollar un plan de relaciones públicas con las personalidades pertenecientes a los medios masivos locales de Vargas, puesto que al realizar la gestión de este tipo de relaciones con líderes de opinión, permitirá bloquear y debilitar cualquier opinión, intento de publicidad negativa y especulaciones en cuanto a la calidad y otras bondades de todo lo que se ofrece en la Calle *El Hambre*.

III. Estrategia dirigida a la alcaldía y a la Gobernación

Desarrollar un plan de relaciones públicas basado en mensajes claves que resalten los beneficios turísticos, económicos (a través del emprendimiento que este tipo de negocios conlleva) y viabilidad del proyecto para la zona, los habitantes y los visitantes.

IV. Estrategia dirigida al Ministerio del Poder Popular para el Ambiente

Elaborar un plan de relaciones públicas enfocado en los mensajes claves ligados a la responsabilidad social que ejercen en cuanto al cuidado de las playas locales y sus alrededores.

6.7 Construcción de alianzas

Se buscará crear alianzas con proveedores que les brinde servicios a cada uno de los locales de la Calle *El Hambre*, con el fin de lograr crear en conjunto con determinada empresa seleccionada un plan de promociones, eventos, publicidad, membrecía de la compañía y una asociación de locales apoyada e impulsada por un ente de renombre.

De igual manera, esta acción permitirá posicionar a la Calle *El Hambre* no solo a nivel parroquial y estatal sino nacional, dependiendo de la empresa que se elija como patrocinadora. Esta misma brindará un paraguas de servicios y oportunidades a la asociación, la cual debe responder ante ciertos requisitos, como por ejemplo, colocar, con índole prioritaria, la imagen de la marca de determinada compañía en cada uno de los locales.

6.8 Mensajes clave, slogan y concepto creativo

6.8.1 Mensajes clave

- Público estratégico: visitantes y habitantes del Estado Vargas trabajadores de los puestos y opinión pública:
 - ✓ Somos la primera y única Calle *El Hambre* en el Estado Vargas.
 - ✓ Te ofrecemos cómodo, seguro y gratuito servicio de estacionamiento.
 - ✓ Los niños podrán gozar de nuestro parque infantil.
 - ✓ Podrás disfrutar de nuestros excelentes productos y servicios al aire libre y a los mejores precios.
 - ✓ Cuentas con cómodos e impecables servicios sanitarios.

- Entes gubernamentales:
 - ✓ Fomentamos el desarrollo turístico y cultural.
 - ✓ Somos socialmente responsables.
 - ✓ Desarrollo económico beneficioso para el Estado Vargas.
 - ✓ Cuidamos la limpieza de nuestras playas y calles.

6.8.2 *Concepto racional y creativo*

El enfoque del concepto será el resaltar el hecho que implica ser la primera y única Calle *El Hambre* en el Estado Vargas; por otro lado, también enlaza el ser los primeros en calidad, productos y servicios en el gremio gastronómico local, y siempre permanecerán en la vanguardia ante nuevas técnicas y tecnologías disponibles en el mercado, por lo que todo esto se condensa en: “Siempre los primeros”.

6.8.3 *Slogan*

“Siempre los primeros”.

6.9 *Propuesta de logotipo*

El logotipo presenta y representa a una empresa, organización o asociación ante los ojos del público. Por lo tanto, la creación de un logotipo debe ser prioridad para cualquier compañía que quiera tener presencia en el mercado, pues éste será el punto de referencia para que los clientes reales y potenciales se percaten de la existencia y solidez de la empresa, en este caso, la Calle *El Hambre*.

En cuanto a la propuesta del logotipo para la Calle *El Hambre*, la figura del tiburón es importante para incorporar diversos elementos que componen el gentilicio de La Guaira, pues representa el emblema y nombre de su equipo de béisbol: Los Tiburones de La Guaira. Por esta razón se seleccionó este personaje para consolidar la imagen de este conglomerado de emprendedores.

Tabla 12. Logotipo para la propuesta comunicacional estratégica para la Calle El Hambre. Elaboración propia, 2013.

<p>Logotipo</p>	

<p>Emblema/Símbolo</p>	

<p>Cromático</p>	<p>Los colores seleccionados para la creación del logo, según la teoría de la “psicología del color” de Goethe, representan confianza, solidez y tranquilidad. Además, son colores que representan la costa, a través de tonos terrosos y azules. Los pantones del logo son:</p> <ul style="list-style-type: none">
 Pantone #457137
 Pantone #95b335
 Pantone #9f7a3f
 Pantone #4a72b1
 Pantone #7cb4e2
 Pantone #c1deee
 Pantone #e2d86e
 Pantone #92a1a5
 Pantone #bb2515
 Pantone #c3df6ie

6.10 Actividades

Tabla 13. *Actividades de la propuesta comunicacional estratégica de la Calle El Hambre. Elaboración propia, 2013.*

Mensaje	Elemento	Destinatario	Lapso de tiempo
“Somos los primeros en este sistema y estamos en la capacidad de superarnos económica y culturalmente”	Capacitación del personal	Personal de la Calle El Hambre	1 mes
Calle <i>El Hambre</i> a 100 mts. “Siempre los primeros”	Valla direccional	Clientes	1 año
	Chupetas publicitarias	Clientes y entes gubernamentales	—
Calle El Hambre “Somos los Primeros”	Rotulado en la entrada	Clientes	1 año
Calle El Hambre, somos los primeros en el Estado Vargas en colaborar con el medio ambiente.	Papelera con información y redes sociales	Clientes y entes gubernamentales	—

<p>La Calle <i>El Hambre</i> de Vargas, ubicada en la parroquia de Caraballeda, al lado de la playa Carrilito, los invita a disfrutar de la mejor comida, en el mejor ambiente con estacionamiento gratis y a los mejores precios. ¡No dejes de visitarla! Calle <i>El Hambre</i>...“Somos los primeros”</p>	<p>Cuña en la radio</p>	<p>Clientes</p>	<p>3 meses</p>
<p>La Calle El Hambre, ubicada en la parroquia de Caraballeda, al lado de la playa Carrilito. “Somos los primeros” Anexo: croquis</p>	<p>Publicación en el periódico</p>	<p>Clientes</p>	<p>3 meses</p>
<p>A criterio de cada local</p>	<p>Promociones</p>	<p>Clientes</p>	<p>A criterio de cada local</p>
<p>Variedad, calidad, innovación y excelentes servicios. “Somos los primeros”</p>	<p>Creación y administración de <i>fanpage</i> en Facebook</p>	<p>Clientes</p>	<p>7 meses</p>
<p>Variedad, calidad, innovación y excelentes servicios. “Somos los primeros”</p>	<p>Creación y administración de cuenta en Twitter</p>	<p>Clientes</p>	<p>7 meses</p>
<p>Variedad, calidad, innovación y excelentes servicios. “Somos los primeros”</p>	<p>Creación y administración de cuenta en Instagram</p>	<p>Clientes</p>	<p>7 meses</p>

Te invitamos seguir ey Calle El Hambre “Somos los primeros”	Mascota de la Calle <i>El Hambre</i>	Clientes	3 meses
---	--------------------------------------	----------	---------

La estrategia comunicacional se dividirá en tres fases: una primera fase que consiste en la capacitación del personal a través de talleres orientados por expertos en la comunicación, de este modo se lograría fomentar el tono de los mensajes a emitir a lo largo de la gestión comunicacional con la calidad del servicio en el ámbito de las comunicaciones directas y una segunda fase en la cual se contemplará un plan de relaciones públicas dirigido a la opinión pública del Estado Vargas y por último, una tercera fase que incluye la campaña publicitaria dirigida al consumidor final.

En primer lugar, se procederá a la contratación de entes expertos en la comunicación para así desarrollar y ejecutar talleres de oratoria dedicados a los trabajadores, quienes ejercen el contacto directo con la cartera clientelar. Esto ayudará a promover una de las bondades que corresponde al ámbito de las fortalezas, como lo es la comunicación directa. Además, como se señaló en el capítulo III de este trabajo de grado, se acude a expertos para respaldar los métodos utilizados para la comunicación. Es esencial no solo para transmitir autoridad, sino también para lograr la cooperación internamente y de forma externa para poder comunicar la visión de la organización.

En otro orden, se colocará una valla direccional en las cercanías de la Calle *El Hambre*, específicamente en la Avenida José María España a la altura de La Llanada, debido a la afluencia vehicular que presenta y también por ser la principal vía para acceder a la parroquia de Caraballeda. En la valla estará la información de lo que ofrecen, su ubicación exacta y a cuántos metros se hallen del establecimiento. Esta estrategia está dirigida a los diversos clientes tanto reales como potenciales y tendrá un lapso de tiempo de publicación de un año. El éxito de la misma será medido a través del número de visitas y ventas que se perciban

en la locación. La contratación de las vallas será con la empresa Luigi y GrupoVE. En la misma avenida se colocarán tres (3) chupetas publicitarias, las cuales contendrán mensajes referentes a responsabilidad social, información referente a redes sociales y el metraje faltante para llegar a la Calle *El Hambre*, con números suficientemente grandes para ser vistos por los conductores sentido Caraballeda. La primera chupeta estará a la altura de la playa Camuri Chico, a doscientos cincuenta (250) metros luego del restaurante Crystal Mar, la segunda a la altura de la playa Alí Babá y la tercera a la altura de la playa Carrilito.

De igual forma, se implantará un anuncio en la entrada de la calle *El Hambre*, el cual servirá como un elemento que identifique la llegada al lugar, y también ayudará a establecer la imagen e identidad corporativa que desean plasmar. Este componente está destinado a los clientes para que los mismos tengan la información necesaria y la ubicación exacta del lugar. El indicador que emitirá el nivel de éxito del anuncio será el índice de visitas y las ventas.

Además, se colocarán papeletas con el distintivo de la Calle *El Hambre* y que las mismas contengan la dirección, los nombres identificativos en las redes sociales y un slogan que invite a cuidar el medio ambiente, como manifiesto de responsabilidad social. Las papeletas estarán ubicadas en diferentes zonas del Estado: Macuto, Caraballeda, Tanaguarena y Caribe, con más presencia en las playas. Este sistema será utilizado durante 7 meses y se medirá su efectividad mediante la popularidad que se perciba en las redes sociales.

Por otro lado, se programará una cuña en dos de las principales estaciones de radio estatales, en la cual se invite a los comensales a la Calle *El hambre* y se señale la dirección exacta, así como también la variedad de productos y servicios que ofrecen. Esta acción tendrá una duración de 4 meses. Estas estaciones serán FM 94.9 “Tiburón” y FM Z-100.

Al mismo tiempo, se pautará en los principales periódicos del Estado, como “La Verdad de Vargas”, un aviso en el cual se invite a los comensales a la Calle *El hambre* y se indique la dirección exacta a través de la colocación de un croquis

(ver anexos), así como también la variedad de productos y servicios que ofrecen. Esto tendrá una duración de 4 meses.

Paralelamente, se realizarán promociones a través de cupones, vales y descuentos especiales, con el fin de llamar la atención de los clientes e incentive no solo a nuevos comensales sino que también fomente la repetición de la conducta de compra, permitiendo así, mediante acciones comunicacionales estratégicas, aumentar la cartera clientelar, así como nutrir la lealtad de los mismos y erigir la identidad e imagen propias de la calle *El Hambre*. En esta actividad, el tipo de comunicación que está contemplada es la de mercadeo, pues, como se señaló en el capítulo III de este trabajo de grado, es la forma de comunicación que apoya las ventas de bienes y servicios.

Por otra parte, se procederá a ejecutar una estrategia masiva en la web 2.0, a través de las redes sociales, específicamente en las redes de Facebook, Twitter e Instagram, dada la facilidad, asequibilidad y dinamismo de sus usos. Los datos de los usuarios se obtendrán a través de la creación de una base de datos.

Finalmente, como medio BTL, a partir del personaje “mascota” que se le asigne a la Calle *El Hambre* con la creación del logo, se procederá a contratar a la empresa “Muñecos Publicitarios” para la elaboración de un disfraz de dicha mascota, de modo que ésta sirva para la repartición de panfletos con la dirección, productos, servicios y cuentas en redes sociales correspondientes. Una mascota representa un recurso que busca obtener la transmisión y atención de felicidad de la marca producto, por lo que se afirma, ésta fortalecerá la imagen y la empatía que la Calle *El Hambre* desea lograr.

Todas estas acciones estarán centradas en transmitir un mensaje que resalte los beneficios turísticos, económicos y sociales, así como la viabilidad del proyecto para el área y sus habitantes, haciendo especial énfasis tanto en la excelente calidad de sus productos y servicios como en la practicidad en cuanto a variedad, costos y demás facilidades que ofrecen en sus instalaciones.

6.11 *Responsables e involucrados*

Los responsables e involucrados en el proceso para ejecutar las actividades propuestas en la estrategia comunicacional destinada a la Calle *El Hambre* son:

- Agencia de publicidad: empresa encargada de prestar servicios creativos, de relaciones públicas, asesoramiento, entre otras acciones a una compañía o grupo determinado.
- Grupo contratado: personal especializado en el área de las comunicaciones que se dedica a manejar, dirigir y asesorar ante cualquier eventualidad a un grupo o empresa determinada.
- Asociación Renacer de Carrilito con determinadas instrucciones previas por parte de los expertos en la comunicación: grupo de comerciantes que tienen como función realizar diversas acciones en pro del fortalecimiento y posicionamiento de la *Calle El Hambre* en el Estado Vargas.
- Propietarios y trabajadores: es la comunidad perteneciente a la calle *El Hambre* que se encargan de brindar determinados servicios de comida rápida.

6.12 *Voceros y perfil*

- Los propietarios de mayor antigüedad de la fundación
- Buena fluidez comunicativa, que no haga falta realizar un entrenamiento tan exhaustivo.
- Una persona equilibrada que no se da a provocaciones.
- Buena presencia.
- Debe estar empapada con la información de la calle *El Hambre*
- Debe tener afinidad con el Estado Vargas.

Para las relaciones públicas, la estructura de la vocería se basará en los siguientes tópicos:

- Fomentar el turismo en el Estado Vargas.
- Necesidad de espacios ubicados en el ramo gastronómico, con altos estándares de calidad.
- Aporte social y cultural que brinda este espacio.

6.13 Recursos Necesarios

Se requiere de diversos recursos, tanto humanos como económicos, para desarrollar y ejecutar las actividades contempladas en la estrategia propuesta. La lista de recursos consta de:

- ✓ Diseñadores: encargados de la diagramación y diseño gráfico de las piezas contempladas en la estrategia.
- ✓ Especialistas en comunicación: encargados de gestionar y supervisar las acciones comunicacionales en el ámbito de vocería y relaciones públicas.
- ✓ Talento interno de la asociación: quienes sean partícipes y receptores en el proceso de preparación de oratoria.
- ✓ Papelería e impresión: para las diferentes piezas de promoción, tales como panfletos, posters y cupones.
- ✓ Medios de comunicación: radio y prensa local.
- ✓ Presupuesto asignado por la ACRC

6.14 Indicadores de gestión

- Actividad: mascota de la Calle *El Hambre*

De acuerdo a los resultados arrojados durante la medición de los instrumentos y los datos obtenidos a través de la observación, se pudo constatar que el público meta es sensible a las tácticas visuales. Dada esta circunstancia, se presentará en las playas del Estado Vargas, específicamente, playas Camuri Chico, Alí Baba y

Carrilito, una mascota de la Calle *El Hambre* que tendrá como función principal deambular a lo largo de los balnearios invitando a los bañistas a visitar el lugar. El impacto de esta tarea se medirá mediante el número de visitas y a través de la red social Facebook, donde las personas tendrán la oportunidad de colgar fotografías en el *fanpage*, colocar la opción “me gusta” y también mediante el número de fans.

- Actividad: capacitación de personal

Para lograr evaluar la capacitación al personal interno de la Calle *El Hambre* se tanteará los efectos mediante la implantación de buzones de quejas y a través de la opinión pública. Esta actividad estará destinada directamente al personal de cada uno de los locales, pero los resultados están ligados directamente con el público, entes gubernamentales y medios de comunicación, debido a la interacción constante que se demuestra en este tipo de oficio. A su vez, otro factor que permitirá percibir los resultados de esta táctica será el manejo de la técnica de observación .

- Actividad: vallas, chupetas, rotulado en la entrada de la Calle *El Hambre*, promociones y aparición en medios (radio y prensa).

Estas acciones son destinadas expresamente al público externo de la Calle *El Hambre*, es decir, a los clientes reales y potenciales este sector. Las actividades dirigidas a este sector de la población son: chupetas, rotulado, valla y promociones, así como la aparición en medios (radio y prensa). Se establece que el sistema de medición de efectividad será mediante las visitas al lugar y el aumento en las ganancias diarias desde el inicio de la campaña, además del flujo e interacción en las redes sociales.

- Actividad: papeleras con información de responsabilidad social y redes sociales

Este tipo de actividad estará ligada a la red social Twitter. La cuenta será publicada en las distintas papeleras que se colocarán en diversas zonas del Estado Vargas al igual que determinados mensajes de responsabilidad social. A través de

la cantidad de *tweets*, seguidores y *retweets* que se registren se podrá medir la efectividad de esta acción y los efectos positivos que acarreará a la Calle El Hambre, como por ejemplo el aumento en el número de visitas y de compras que se realicen.

- Actividad: creación y administración de cuentas en redes sociales

Para la evaluación de los resultados obtenidos en la aplicación de la estrategia en medios interactivos dirigida al receptor final, se analizará el número de seguidores, las interacciones y estadísticas que arrojen las redes sociales. Por medio de *Twitter*, se podrán medir los *tweets* y los *retweets* que se generen durante cada una de las apariciones en medios. Se espera obtener un mínimo de 15 seguidores diarios y aproximadamente entre 20 menciones y/o *retweets* en la primera semana del lanzamiento de la campaña. En cuanto a Facebook e Instagram, se postearán imágenes y videos de los distintos puestos, sus productos, promociones, servicios y facilidades que se ofrecen en la Calle *El Hambre*. El impacto podrá medirse por el número de *likes* y de *posts* compartidos, así como la cantidad y la calidad de los comentarios. En este caso, se espera que se generen un mínimo de 50 *likes* y de 20 *posts* compartidos y comentarios en la primera semana.

6.15 Costos de la propuesta comunicacional

Tabla 14. *Costos de la propuesta comunicacional estratégica para la Asociación Civil Renacer de Carrilito. Elaboración propia, 2013.*

Costos Internos					
Descripción	Costo Bs.	Costo \$ 6,30 bsf.	Tiempo	Total Bs.	Total \$

Consultoría y asesoría con expertos en la comunicación	15.000,00	94.500,00	1 mes	15.000,00	94.500,00
Talleres de oratoria y comunicación	10.000,00	63.000,00	1 mes	63.000,00	63.000,00
Costos por publicidad					
Impresos					
Valla 10x6 mts en la Av. José María Vargas [variable]	15.000 por mes	94.500	1 año	180.000	113.400
Chupetas publicitarias	3 unidades: 8.000	50.400	—	8.000	50.400
Panfletos 1/3 de A4 (diseño e impresión)	1000 unidades: 12.000	75.600	—	12.000	75.600
Rotulado en la entrada del establecimiento (diseño e impresión)	9.000	56.700	—	9.000	56.700
Cupones promocionales (diseño e impresión)	1000 unidades: 10.500	66.150	—	10.500	66.150
Medios					
Radio: FM 94.9 “tiburón”	1.800 por 3 meses (contrato minimo)	11.340	3 meses	1.800	11.340
Radio: FM 94.9 “tiburón”	1.800 por 3 meses (contrato minimo)	11.340	3 meses	1.800	11.340
Periódico: “La Verdad Vargas”	1.800 por 3 meses (contrato minimo)	11.340	3 meses	1.800	11.340

BTL					
Disfraz de mascota de Calle <i>El Hambre</i> (incluyendo tarifa por actuación de medio tiempo)	1 mes: 12.000	75.600	3 meses	36.000	226.800
TOTAL				338.900	2.135.070

6.16 Cronograma de actividades

Tabla 15. Cronograma de actividades de la propuesta comunicacional estratégica para la Calle *El Hambre*. Elaboración propia, 2013.

	Enero	Febrero	Marzo	Abril	Mayo	Junio	Julio	Agosto	Septiembre	Octubre	Noviembre	Diciembre
Capacitación del personal												
Valla direccional												
Chupetas publicitarias												
Rotulado en la entrada												
Papelera con información y redes sociales												
Cuña en la radio												
Publicación en el periódico												
Promociones												
Creación y administración de <i>fanpage</i> en Facebook												
Creación y administración de cuenta en Twitter												
Creación y administración de cuenta en Instagram												
Mascota de la Calle <i>El Hambre</i>												

VII. CONCLUSIONES Y RECOMENDACIONES

7.1 Conclusiones

- Dimensión: interna
- Indicador: debilidades

1.- La ausencia en cuanto al uso de la publicidad de la ACRC en la *Calle El Hambre*, aunado al desaprovechamiento de los medios tecnológicos disponibles, considerando que esta ha sido trasladada recientemente en el área donde funciona actualmente, ha conllevado a que el marketing en la actualidad no se encuentra en el más adecuado nivel de competitividad, cuya incidencia repercute sobre el crecimiento de las utilidades en la empresa.

2.- La ausencia de señalizaciones que identifiquen la ubicación de la *Calle El Hambre* de Caraballeda en el sitio donde corresponde actualmente, ha incidido en la estrategia de negocio de la ACRC, como producto del *marketing* que maneja actualmente por debajo de sus capacidades.

3.- La cultura organizacional dispersa de la ACRC, sustentada en la falta de uniformidad del personal de primera línea, y de quienes laboran internamente en cada uno de los locales, conlleva a exacerbar el bajo sentido de identidad de los trabajadores con la organización, así como en la no definición de las políticas que tiendan a consolidar dicha cultura.

- Dimensión: interna
- Indicador: fortalezas

4.- La combinación entre la calidad de los distintos productos y servicios ofrecidos, así como la diversificación de éstos, aunado a las instalaciones y

facilidades en condiciones óptimas que funcionan en la *Calle El Hambre*, constituyen una fortaleza que sustenta pilares fundamentales del *marketing*, relacionados con la satisfacción del cliente.

5.- En el proceso de comunicaciones integradas, considerando la poca disponibilidad financiera para acciones de publicidad, ha impulsado a la ACRC a realizar grandes esfuerzos por fortalecer la comunicación boca a boca como medio publicitario de interacción integral y continua con los clientes.

6.- La modalidad gastronómica de la Calle El Hambre, dirigida por la ACRC, conforma a una organización única en su clase que funciona en el Estado Vargas, lo cual le concede una ventaja estratégica, más aun cuando su posición se encuentra en una zona turística por excelencia.

- Dimensión: interna
- Indicador: debilidades

7.- El riesgo de la ACRC en la *Calle El Hambre* de Caraballeda, se vería incrementado al hacer a esta organización más vulnerable a través del posible incremento de locales, que podrían conformar a la competencia dentro del segmento de la industria.

8.- La disponibilidad de publicidad a través de los medios interactivos, así como del aprovechamiento de los medios convencionales por parte de la competencia en materia gastronómica, generan un impacto negativo a la ACRC al darse a conocer con mayor amplitud y facilidad, elevando el nivel de riesgo en la *Calle El Hambre*.

Objetivo No. 2: Evaluar las incidencias de dichas debilidades, oportunidades, fortalezas y amenazas sobre las comunicaciones integradas para el fortalecimiento del *Marketing*.

9.- El hecho de que las 3 cuartas partes de la población hace uso de la tecnología reflejada a través de la muestra objeto de estudio, ha exacerbado que se acude a éstas infraestructuras con la finalidad de realizar consultas y evaluaciones, de las cuales el sector gastronómico forma parte y la ACRC estaría contextualizada, en caso de estar disponible a través de la publicidad y de los medios interactivos adecuados para tal fin.

10.- La *Calle El Hambre* al albergar a una asociación con barreras culturales en materia de actualización tecnológica, y a pesar de tener los requerimientos correspondientes para ser una entidad formal, no ha hecho uso de la tecnología disponible en las redes sociales.

11.- La interconexión integral entre la publicidad realizada, la tecnología, los procesos comunicacionales y la cartera clientelar, conforman la plataforma sobre la cual se originan acciones y efectos de cada uno de éstos.

12.- La justificación de una inversión con el propósito de generar una publicidad intensa y adecuada, acompañada de acciones comunicacionales que permitan obtener un beneficio sustancial, coadyugarían a la apertura y fortalecimiento del marketing, consolidando la posición de la organización dentro de los niveles competitivos que dispone actualmente el Estado Vargas en materia gastronómica de comida rápida.

13.- El costo beneficio de la organización de la ACRC se refleja en distintos ámbitos, siendo uno de ellos el ecológico al generarse una responsabilidad social por parte de la empresa sobre las costas y playas aledañas a la *Calle El Hambre*,

así como un incremento socioeconómico con la generación de empleos en beneficio de un número elevado de familias.

14.-La funcionalidad de la gastronomía de la *Calle El Hambre* encuadra dentro de la filosofía cultural del venezolano, particularmente cuando se observa esta tendencia a lo ancho de la costa venezolana, de allí a que los procesos de planificación de las relaciones públicas y de la publicidad deben enmarcar situacionalmente a este ambiente y su gente, exacerbando a este gentilicio y su cultura.

15.- El uso de las redes sociales como medio de publicidad no constituye aval suficiente para el fortalecimiento del marketing de la *Calle El Hambre*, por lo que el uso de los medios tecnológicos constituye un complemento fundamental para el acrecentamiento de los niveles de competitividad, de utilidades, de relaciones públicas, de comunicaciones y de incremento de la cartera de clientes.

7.2 *Recomendaciones*

1.- Que sea considerado por la junta directiva de la ACRC la implementación de las estrategias presentadas en el capítulo número VI de este trabajo de grado.

2.- Que sea conformado un sistema de evaluación y control por parte de la ACRC, con el propósito de determinar la eficiencia y efectividad alcanzada con la implementación de las estrategias presentadas.

3.- Que sea evaluado por la junta directiva de la ACRC acudir a un préstamo bancario para la implementación de las estrategias presentadas, con el fin de disminuir el máximo posible el impacto financiero sobre la organización.

4.- Realizar los estudios que se requieran para conocer a fondo la cultura de las personas que habitan en el sector de Caraballeda, y sus adyacencias, así como los entes que visitan por distintas razones el sector donde habita la Calle *El Hambre*.

5.- Las promociones, los tamaños de los productos, la publicidad ofrecida sobre éstos y los servicios, deben cumplir con lo prometido y no limitarse a cambios inesperados que decepcionen a los clientes.

REFERENCIAS BIBLIOGRÁFICAS

- Belch, G.E., & Belch, M.A (2005). Publicidad y promoción: Perspectiva de la comunicación de marketing.
- Gonzáles, M, A., & Carrero, E. (1999). Manual de planificación de medios (2° Ed.). España: Editorial ESIC
- Kotler, P., & Armstrong, G (2001). Marketing. (8 Ed.). México: Prentice Hall
- Kotler, P., & Armstrong, G (2008). Marketing. (8 Ed.). México: Prentice Hall
- Kunsch, M.M. (2002). Planeamiento de relaciones públicas na comunicacao integrada (4 Ed.). Sao Paulo: Summus Editorial
- Lovera, J. R. (2006). Gastronáuticas: Ensayos sobre temas gastronómicos. (2 Ed.). Venezuela: Fundación Bigott
- Mcgee, H. (2006). MCGEE on food and cooking: An encyclopedia of kitchen science, history and culture. (1 Ed). Londres: HODDER & STOUGHTON
- Sabino, C. (2002). El Proceso de investigación. (2003). Venezuela: Editorial Panapo
- Thompson, A., & Strickland, A.J. (1998). Dirección y administración estratégica: Conceptos, casos y lecturas (5 Ed.). México McGraw Hill
- Van Riel, C. (2000). Comunicación Corporativa. (3 Ed.). España: Prentice Hall
- Zeithaml, V.A., & Bitner, M. J. (2002). Marketing de servicios: Un enfoque de integración al cliente a la empresa. (2 Ed.). México: McGraw Hill.

Fuentes electrónicas

- Don Schultz (1992) [Página Web en línea]. Disponible en: <http://es.scribd.com/doc/55588714/Resumen-Comunicaciones-de-Marketing-Integradas>
[Consulta: 2012, junio 12]
- Raul Salarosa (2010) [Página Web en línea]. Disponible en: <http://raulsarasola.blogspot.com/2010/09/que-son-las-comunicaciones-integradas.html>
[Consulta: 2012, Julio 26]
- The guide for Writing Research Papers based on styles recommended by the American Psychological Association Prepared by the Humanities Department and the Arthur C. Banks, Jr., Library Capital community-Technical college Hartford, Connecticut [2010] [Página Web en línea] Disponible en: http://cctc.commnet.ed/apa/apa_index.htm [Consulta: 2013, enero 16]
- Instituto de Comercio Electrónico y Marketing Directo (2004) [Página Web en línea]. Disponible en: <http://www.icemd.com> [Consulta 2013, febrero 5]
- *The American Marketing Association* (2004) [Página Web en línea]. Disponible en: <http://www.marketingpower.com/> [Consulta: 2013. marzo 15]
- World Bank (2004) [Página Web en línea] Disponible en: [http://www.worldbank.org/poverty.spanish.impact.methods.indepyh.htm](http://www.worldbank.org/poverty/spanish/impact.methods.indepyh.htm) [Consulta: 2013, marzo 20]
- Gerencie.com (2013) [Página Web en línea] Disponible en: <http://www.gerencie.com/emprendimiento.html> [Consulta 2013, agosto 12]
- Galeón.com hispavista (2014) [Página Web en línea] Disponible en: <http://elemprendedorysumedi.galeon.com/productos2152767.html>
[Consulta: 2013, agosto 12]

ANEXOS

Anexo 1. Formato de encuesta

A continuación se le presentará una serie de preguntas, para las cuales se le pide que responda de manera imparcial y honesta, **los resultados serán anónimos y confidenciales**. El estudio corresponde a un trabajo de investigación de estudiantes de pregrado de comunicación social de la Universidad Católica Andrés Bello. Las respuestas para las siguientes preguntas ayudarán a los tesisistas a evaluar las incidencias de las debilidades, oportunidades, fortalezas y debilidades en la Calle El hambre, Edo. Vargas, así como también respaldan el proceso de formulación de un plan de comunicaciones para la misma.

¿Reside usted en el estado Vargas? sí__ no__

1. ¿la ubicación actual de la Calle *El Hambre* ha influido en su intención de compra?
 - A. definitivamente sí
 - B. muchas veces sí
 - C. algunas veces sí
 - D. pocas veces
 - E. definitivamente no

2. ¿Considera usted que las redes sociales y correos electrónicos de la Calle *El Hambre* influirían en su decisión de compra?
 - A. definitivamente no
 - B. pocas veces
 - C. algunas veces sí
 - D. muchas veces sí
 - E. definitivamente sí

3. ¿Considera usted que al contar con herramientas publicitarias la Calle *El Hambre* usted esté más motivado para el consumir sus productos y servicios?
 - A. muchas veces sí
 - B. definitivamente sí
 - C. definitivamente no

- D. algunas veces sí
E. pocas veces
4. ¿Considera usted que al crear publicidad influiría en sus expectativas en cuanto al precio y la satisfacción?
A. pocas veces
B. Definitivamente no
C. algunas veces sí
D. definitivamente sí
E. muchas veces sí
5. ¿Considera usted que al no haber publicidad las ventas bajarían en la Calle *El Hambre*?
A. muchas veces sí
B. pocas veces
C. algunas veces sí
D. Definitivamente sí
E. definitivamente no
6. ¿Considera que la publicidad de la Calle *El Hambre* debe estar enfocada hacia las relaciones públicas y la publicidad?
A. pocas veces
B. muchas veces sí
C. Definitivamente sí
D. Algunas veces sí
E. definitivamente no
7. ¿Considera que la publicidad de la Calle *El Hambre* debe estar enfocada hacia las promociones?
A. definitivamente no
B. algunas veces sí
C. muchas veces sí
D. pocas veces
E. definitivamente sí
8. ¿Considera que la publicidad de la Calle *El Hambre* debe estar enfocada hacia las redes sociales?
A. definitivamente sí
B. pocas veces
C. algunas veces sí
D. muchas veces sí
E. definitivamente no

Anexo 2. Formato de entrevista

A continuación se le presentará una serie de preguntas, para las cuales se le pide que responda de manera imparcial y honesta, **los resultados serán anónimos y confidenciales**. El estudio corresponde a un trabajo de investigación de estudiantes de pregrado de comunicación social de la Universidad Católica Andrés Bello. Las respuestas para las siguientes preguntas ayudarán a las tesis a describir las debilidades, oportunidades, fortalezas y amenazas relacionadas con las comunicaciones integradas en cuanto al *marketing* de la Calle *El Hambre*, así como también respaldan el proceso de formulación de un plan de comunicaciones para la misma:

- 1.- ¿Cómo describiría usted las debilidades que afronta actualmente la Calle *El Hambre* en materia de comunicaciones integradas para el fortalecimiento del marketing?
- 2.- En su opinión, ¿cuáles son las fortalezas relacionadas con las comunicaciones integradas que usted resaltaría para el fortalecimiento del Marketing de la Calle *El Hambre*?
- 3.- ¿Qué valor agregado le aportaría usted a la Calle *El Hambre* por medio de comunicaciones publicitarias?
- 4.- ¿Qué amenazas ve usted que podrían afectar el posicionamiento de la Calle *El Hambre*?
5. ¿Qué relación existe entre las ventas actuales con respecto a la ubicación geográfica actual donde funciona la Calle *El Hambre*?
6. ¿Considera usted que las redes sociales podrían favorecer el mercadeo de la Calle *El Hambre*? De ser así, ¿cómo?
7. ¿Cuál cree usted que es la relación de costo-beneficio si se generara un plan de comunicaciones en favor de las ventas de productos y servicios que ofrece actualmente la Calle *El Hambre*?

8. ¿Qué relación de costo- riesgo a través de la inversión en las comunicaciones integradas se le podría generar a la Calle *El Hambre* para la prestación de servicios que ofrece actualmente?
9. ¿Qué estrategias comunicacionales de relaciones públicas y publicidad (crear, modificar y/o mantener la imagen positiva y el vínculo entre la empresa y su público) recomendaría usted aplicar por parte de la Calle *El Hambre* para el fortalecimiento del marketing?
10. ¿Qué estrategias de venta (delivery, redes sociales, servicio en eventos, promociones) le recomendaría usted a la Calle *El Hambre* para el fortalecimiento del marketing?
11. ¿Cuáles estrategias comunicacionales marketing (para crear, mantener o mejorar la relación con sus públicos mediante la comunicación) en medios interactivos recomendaría usted aplicar por parte de la Calle *El Hambre* con el fin de mercadearse?

Anexo 3. Croquis para impresos redes sociales de la Calle *El Hambre*

Anexo 4. Calle *El Hambre*. 5 de agosto, 2013.

Anexo 5. Calle *El Hambre*. 5 de agosto, 2013.

Anexo 6. Calle *El Hambre*. 5 de agosto, 2013.

Anexo 7. Calle *El Hambre*. 5 de agosto, 2013.

Anexo 8. Calle *El Hambre*. 5 de agosto, 2013.

Anexo 9. Calle *El Hambre*. 5 de agosto, 2013.

DEDICATORIA

Le dedico este trabajo de grado en primer lugar a Dios y a mi prima, quienes desde el cielo han sido mis guías en este largo camino. De igual manera, a mis padres y abuelos por darme todo el apoyo necesario para poder superar cada obstáculo en mi carrera universitaria y a lo largo de la realización de esta investigación. También a mi compañera de tesis, quien ha estado conmigo en todo momento durante estos 5 años y logramos realizar este reto juntas y apoyándonos la una a la otra.

Yessica Da Costa.

DEDICATORIA

A mis tres fantásticos, las bases de cada acción en mi vida: mis padres, quienes me han acompañado y motivado a seguir luchando por cada página que compone este trabajo, y a mi hermana, quien siempre ha hecho cada día más brillante que el anterior.

Especialmente, quiero dedicarle cada página al tutor que estuvo presente desde la primera línea y el primero (de muchos) de los actos de consternación que formaron parte del proceso de realización de este trabajo de grado: mi padre.

Finalmente, a mi compañera de tesis y mejor amiga durante lo que ha sido toda mi vida como universitaria.

Louisiana Chachati

AGRADECIMIENTOS

Agradecemos a nuestra tutora Xiomara Zambrano por todo su apoyo, interés y orientación en la realización de este trabajo de investigación.

También agradecemos a todos los miembros de la Asociación Civil Renacer de Carrilito, quienes nos brindaron las facilidades e informaciones que se requirieron para lograr culminar el proceso de ejecución de este trabajo de grado.

Por último, especiales agradecimientos a la profesora Elsi Araujo, quien siempre encontró un cupo en su apretada agenda para ayudarnos.

ÍNDICE DE CONTENIDO

Dedicatoria.....	ii
Agradecimientos.....	iv
Índice General.....	v
Índice de tablas.....	ix
Índice de gráficos.....	x
Índice de figuras.....	xi
Introducción.....	1

I. PROBLEMA DE INVESTIGACIÓN

1.1 Planteamiento del problema.....	5
1.2 Preguntas que responderá la investigación.....	5
1.3 Panorámica del tomo.....	5
1.4 Descripción del problema.....	7
1.5 Formulación del problema.....	7
1.6 Delimitación.....	8
1.7 Objetivos de la investigación	
1.8 Objetivo general	8
1.8.1 Objetivos específicos.....	8
1.9 Justificación de la investigación, recursos y factibilidad.....	9

II. MARCO CONCEPTUAL

2.1 Comunicaciones integradas.....	11
2.1.1 Objetivos y alcances de las comunicaciones integradas.....	13

2.2 Comunicaciones corporativas.....	14
2.3 Formas de la comunicación.....	16
2.4 Elementos de las comunicaciones integradas.....	19
2.5 Fases de la integración comunicacional.....	20
2.6 <i>Marketing</i>	21
2.7 Mercadeo de servicios.....	22
2.8 Necesidades, deseos y demandas.....	23
2.9 Valor, satisfacción y calidad.....	23
2.11 Mercadeo de relaciones.....	25
2.12 Productos y servicios.....	25
2.13 Características de los servicios.....	25
2.14 Dimensiones de los servicios.....	27
2.15 Planeación de Marketing.....	28

III. MARCO REFERENCIAL

3.1 Historia gastronómica venezolana – <i>Calle El Hambre</i>	30
3.2 La Asociación Civil Renacer de Carrilito.....	32
3.2.1 ¿Qué es la Calle El Hambre, Caraballeda, Edo. Vargas?.....	34
3.2.2 Estructura de la Asociación Civil Renacer de Carrilito.....	35
3.3 Portafolio de servicios.....	36
3.4 Públicos de la Asociación de Carrilito, Calle El Hambre.....	37
3.4.1 Público interno.....	37
3.4.2 Público externo.....	38
3.4.3 Factores influyentes.....	39
3.5 Perfil humano de la Asociación Civil Renacer de Carrilito.....	39
3.6 Entorno	
3.5.1 Sector de la Asociación de Carrilito, Calle El Hambre.....	40
3.5.2 Relaciones con otras compañías.....	40
3.5.3 Competencia.....	40

IV. MÉTODO

4.1	Modalidad.....	42
4.2	Diseño y tipo de investigación.....	42
4.3	Diseño de variables.....	43
4.3.1	Definición conceptual.....	44
4.3.2	Definición operacional.....	44
4.4	Unidades de análisis y población.....	49
4.5	Diseño muestral	
4.5.1	Tipo de muestreo.....	49
4.5.2	Tamaño de la muestra.....	50
4.6	Diseño de los instrumentos.....	51
4.6.1	Descripción del instrumento.....	51
4.6.2	Validación del instrumento	53
4.6.3	Ajuste del instrumento.....	53
4.7	Criterios de análisis.....	54

V. ANÁLISIS Y RESULTADOS.....56

VI. ESTRATEGIA DE COMUNICACIONES INTEGRADAS PARA LA CALLE EL HAMBRE

6.1	Objetivos comunicacionales de la Asociación Civil Renacer de Carrilito.....	111
6.2	Objetivos de la estrategia comunicacional integrada.....	111
6.3	Factores internos y externos	
6.3.1	Factores internos.....	113
6.3.2	Factores externos.....	115
6.4	Estrategias de Comunicaciones integradas	117
6.5	Públicos, perfil del receptor y conducta deseada.....	120
6.6	Manejo estratégico de los públicos (internos y externos).....	121
6.7	Construcción de alianzas.....	122

6.8	Mensajes clave, slogan y concepto creativo	
6.8.1	Mensajes Clave.....	123
6.8.2	Concepto racional y creativo.....	124
6.8.3	Slogan.....	124
6.9	Propuesta de logotipo.....	124
6.10	Actividades.....	126
6.11	Responsables e involucrados.....	131
6.12	Voceros y perfil.....	131
6.13	Recursos necesarios.....	132
6.14	Indicadores de gestión.....	132
6.15	Costos de la propuesta comunicacional.....	134
6.16	Cronograma de actividades.....	136

VII. CONCLUSIONES Y RECOMENDACIONES

7.1	Conclusiones.....	137
7.2	Recomendaciones.....	140

BIBLIOGRAFÍA.....	142
--------------------------	------------

ANEXOS.....	144
--------------------	------------

ÍNDICE DE TABLAS

1. Resultados del indicador “geográfico”.....	65
2. Resultados del indicador “tecnológico”.....	69
3. Resultados del indicador “marketing”.....	73
4. Resultados del indicador “costo-Beneficio”	80
5. Resultados del indicador “costo-riesgo”.....	86
6. Resultados de los indicadores “relaciones públicas” y “publicidad”.....	91
7. Resultados del indicador “ventas”.....	98
8. Resultados del indicador “medios interactivos”.....	104
9. Factores internos de la Asociación Civil Renacer de Carrilito.....	113
10. Factores externos de la Asociación Civil Renacer de Carrilito.....	115
11. Estrategias de Comunicaciones integradas	117
Actividades.....	126
12. Costos de la propuesta comunicacional.....	134
13. Cronograma de actividades.....	136

ÍNDICE DE GRÁFICOS

1. Resultados para la segmentación de la población encuestada.....	57
2. Resultados para el indicador “geográfico”.....	65
3. Resultados del indicador “tecnológico”.....	69
4. Resultados del indicador “marketing”.....	73
5. Resultados del indicador “costo-Beneficio”.....	81
6. Resultados del indicador “costo-riesgo”.....	86
7. Resultados de los indicadores “relaciones públicas” y “publicidad”	92
8. Resultados del indicador “ventas”.....	98
9. Resultados del indicador “medios interactivos”.....	105

ÍNDICE DE FIGURAS

1. Proceso para llevar a cabo un plan de comunicaciones de marketing integrado.....	11
2. Secciones que debe contener un plan representativo de <i>marketing</i>	29
3. Estructura de la Asociación Renacer de Carrilito.....	35
4. Ámbito interno y externo de la Asociación Civil Renacer de Carrilito.....	37
5. Públicos de la estrategia comunicacional.....	120