

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

**ESTUDIO EXPLORATORIO SOBRE LAS REVISTAS DE LÍNEAS AÉREAS
COMO MEDIO PUBLICITARIO.
CASO: ASERCA REPORT.**

Tesista: Mariana del Valle Ceruti Peña

Tutor: Pedro Navarro Gil

Caracas, septiembre de 2013

Formato G:
Planilla de evaluación

Fecha: _____

Escuela de Comunicación Social
Universidad Católica Andrés Bello

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

dejamos constancia de que una vez revisado y sometido éste a presentación y evaluación, se le otorga la siguiente calificación:

Calificación Final: En números _____ En letras: _____

Observaciones: _____

Nombre:

Presidente del Jurado	Tutor	Jurado
-----------------------	-------	--------

Firma:

Presidente del Jurado	Tutor	Jurado
-----------------------	-------	--------

“En un avión somos seres transitorios. El cuerpo que vuela sobre el mundo está como liberado de su propia materia. Vuela, flota, está suspendido.

Allí arriba no estamos en ningún país, no pertenecemos a ninguna región, no tenemos un nombre o un oficio. Somos una parte minúscula del gran aire cósmico, un punto oscuro, sin tiempo ni espacio definido”.

Alonso Cueto, El susurro de la mujer ballena

AGRADECIMIENTOS

A Rodrigo, mi hijo, fuente y motor de toda mi constancia,
porque gracias a él me propongo ser mejor cada día.

A Dios por permitirme llegar hasta aquí, más de una década después.

Al amor y al trabajo, por distraerme y apasionarme tanto.

ÍNDICE GENERAL

	Página
Introducción.	1
1. Planteamiento del problema	3
1.1. Formulación del problema	3
1.2. Justificación e importancia	3
1.3. Delimitación del tema	5
2. Marco conceptual y Referencial.	6
2.1. Aspectos relacionados con la publicidad	6
2.1.1. Definición de publicidad	6
2.1.2. Objetivos de la publicidad	7
2.1.3. Los medios publicitarios	8
2.2. El medio revista	9
2.2.1. Características de las revistas	11
2.2.2. Clasificación y tipos de revistas	12
2.2.3. Ventajas de la revista como medio	14
2.2.4. Desventajas de la revista como medio	16
2.2.5. Tiraje y circulación	17
2.2.6. Perfil del lector	19
2.2.7. Segmentación y revistas especializadas	20
2.2.8. Publicidad en revistas	21
2.2.9. Cómo pautar en revistas	23
2.2.10. Comercialización de las revistas.	25
2.2.11. Productos recomendados según el medio.	26
2.3. Marco referencial	27
2.3.1. Antecedentes de la investigación	28
2.3.2. La empresa editora: Sinflash Media Group	28
2.3.2.1. Breve reseña histórica	28
2.3.2.2. Principales productos	29
2.3.2.3. Consideraciones del producto	30
2.3.2.4. Consideraciones de la promoción	31
2.3.2.5. Consideraciones del precio	31
2.3.3. Revistas de líneas aéreas (<i>in-flight</i> magazines)	32
2.3.4. La línea aérea: Aserca Airlines	34
2.3.5. Análisis de la revista de <i>Aserca Report</i>	35
3. Marco metodológico	38
3.1. Establecimiento de los objetivos.	38
3.1.1. Objetivo general.	38
3.1.2. Objetivos específicos	38
3.2. Modalidad y sub-modalidad.	38
3.3. Diseño de la investigación.	39
3.4. Tipo de la investigación.	40
3.5. Variables y operacionalización	40

3.6.	Unidades de estudio	42
3.7.	Población.	43
3.8.	Muestra	43
3.8.1.	Muestreo y tipo de muestra	44
3.9.	Técnicas e instrumentos de recolección de datos.	44
3.9.1	Descripción de los instrumentos.	45
3.9.1.1.	La entrevista.	45
3.9.1.2.	La encuesta.	46
3.10.	Validación de los instrumentos.	46
3.11.	Ajustes en los instrumentos	47
3.12.	Criterios de análisis.	48
3.13.	Procesamiento de datos.	48
3.14.	Ejecución del plan.	49
4.	Presentación y análisis de resultados	50
4.1	Desarrollo de la investigación	50
4.1.1	Logística del trabajo de campo	50
4.1.2	Codificación del modelo de la encuesta	51
4.1.3	Presentación de resultados de la encuesta	55
4.1.4	Presentación de resultados de las entrevistas al grupo de expertos	71
4.2	Interpretación y análisis de resultados	77
4.2.1	Identificar rasgos del perfil de los lectores de <i>Aserca Report</i>	78
4.2.2	Medir la frecuencia de lectura y el tiempo empleado por el pasajero en leer <i>Aserca Report</i>	80
4.2.3	Determinar los segmentos de productos que mejor se adaptan a la publicación	81
4.2.4	Describir el contenido temático y publicitario de la revista <i>Aserca Report</i>	81
4.2.5	Señalar las ventajas y desventajas de la revista	83
5.	Conclusiones y Recomendaciones	84
5.1	Conclusiones	84
5.2	Recomendaciones	87
	Referencias Bibliográficas	88
	Anexos	91

ÍNDICE DE CUADROS

Tabla	pp.
1. Clasificación de las revistas según su tamaño	13
2. Operacionalización de las variables	41
3. Expertos entrevistados	51
4. Sexo de la muestra	55
5. Edad de la muestra	56
6. Grado de instrucción de la muestra	57
7. Profesión de la muestra	57
8. Hobbies de la muestra	58
9. Deportes que practica la muestra	59
10. Destino turístico reciente de la muestra	60
11. Destino turístico visitado recientemente	60
12. Número de viajes al año con <i>Aserca</i> de la muestra	61
13. Proporción de la muestra que recuerda haber visto la revista	62
14. Proporción de la muestra que ha leído la revista	62
15. Tiempo que la muestra dedica a la lectura de la revista	63
16. Porcentaje de la muestra que se ha llevado un ejemplar de la revista del avión	64
17. Porcentaje de la muestra que ha compartido la revista	65
18. Evaluación de la temática de la revista	65
19. Temas que le gustaría a la muestra encontrar en la revista	66
20. Otros temas que le gustaría encontrar en <i>Aserca Report</i>	67
21. Porcentaje de la muestra que recuerda avisos publicitarios vistos en las revistas	68
22. Avisos publicitarios que recuerda haber visto en la revista	69
23. Porcentaje de la muestra que recuerda haber visto publicidad de Victorinox	70
24. Productos que a la muestra le gustaría ver anunciados en la revista	71
25. Resultados de la entrevista al experto de la agencia en publicidad	72
26. Resultados de la entrevista al experto anunciante	73
27. Resultados de la entrevista al experto de la empresa editora	74
28. Resultados de la entrevista al experto en mercadeo de <i>Aserca Airlines</i>	76

INTRODUCCIÓN

El desarrollo del mercado editorial, específicamente el de las revistas, ha crecido considerablemente en los últimos años. Esto ha traído como consecuencia la aparición de un gran número de nuevas publicaciones de diversos géneros, todas ellas disputándose el competitivo mercado de los medios impresos.

Dentro de la amplia gama de revistas, el caso particular de las publicaciones específicas de las líneas aéreas resulta de especial interés. Estas compañías han encontrado en las revistas un medio efectivo para llegar a sus pasajeros y brindarles entretenimiento durante el viaje. Poseer una revista, por otra parte, juega un importante papel en la imagen corporativa de la aerolínea. El contenido incluido en ella puede ser muy variado, desde noticias, lanzamientos, nuevos servicios hasta diversos tópicos relacionados con el entretenimiento.

De esta manera, las revistas de las aerolíneas pasan a formar parte de las comunicaciones externas de la empresa y constituyen para los anunciantes una herramienta eficaz para obtener la atención de cientos de pasajeros, atacando nichos de mercado cada vez más específicos dentro de una audiencia cautiva. Características particulares de este tipo de publicaciones: son gratuitas, de distribución directa, su periodicidad y frecuencia de lectura las convierten en un atractivo objeto de análisis para la comunicación social.

A pesar de que el tema de las revistas aéreas es un campo de estudio poco frecuente y cuya documentación es muy reciente, es relevante realizar una aproximación a este tipo de publicaciones con el fin de evaluar su efectividad como medio publicitario para determinados productos. En lo que a esta investigación respecta, la escogencia del tema se fundamenta en el interés de conocer a fondo todos y cada uno de los aspectos relacionados con el mercadeo de productos editoriales, específicamente, del medio revistas.

El trabajo que ahora se presenta ha sido estructurado en cinco capítulos. El primero de ellos está destinado a explicar el problema planteado, su justificación e importancia y la

delimitación del tema. El segundo capítulo expone la sustentación teórica y contiene, además, información importante considerada de interés referencial para la investigación. El tercer capítulo reúne los aspectos metodológicos. En el capítulo cuarto se exponen los datos obtenidos como resultado de la aplicación de los instrumentos diseñados para tal fin, así como el análisis e interpretación de los resultados. El quinto y último capítulo contiene las conclusiones y recomendaciones respectivas.

Entre las conclusiones más importantes a destacar se encuentra la alta relación que existe entre los viajeros frecuentes de la aerolínea considerada y la proporción de pasajeros que afirmaron haber tenido contacto con la publicación, lo que abre una puerta de entrada para la colocación de anuncios publicitarios en revistas de esta naturaleza.

1. PLANTEAMIENTO DEL PROBLEMA

El presente trabajo de grado se enmarca dentro del área del mercado editorial venezolano, específicamente, el nicho de las revistas de a bordo de las líneas aéreas. Por ser un mercado poco desarrollado en el país, cuando se compara con las tendencias mundiales de este tipo de herramientas impresas, las revistas de a bordo se presentan como una interesante oportunidad para la industria publicitaria. Debido a que es un tema poco explorado en Venezuela, el alcance planteado para la investigación se concentra en ofrecer una panorámica de las características de este tipo de revistas. Para el efecto se tomó como caso de estudio la publicación de la aerolínea Aserca: *Aserca Report*.

1.1. *Formulación del problema*

El problema que motiva el desarrollo de este trabajo se resume en una sola pregunta:

¿Cuáles son las principales características de las revistas de las líneas aéreas como medio publicitario?

1.2. *Justificación e importancia*

La importancia de esta investigación radica en la posibilidad de aportar una serie de recomendaciones, tanto para las líneas aéreas que deseen elaborar una revista, como para los anunciantes y agencias de publicidad que consideren la utilización de este medio. Estas recomendaciones también pueden ser de gran utilidad para otras formas de entretenimiento dentro de los aviones, como la proyección de películas, la transmisión y generación de programas de radio, etc. Es de hacer notar que, como parte del auge de los medios no convencionales para hacer publicidad, ya han empezado a utilizarse otros espacios dentro de las aeronaves, como las bolsas para mareo, los apoyos cabezas y los avisos dentro de los baños del avión, entre otros.

De igual forma, los resultados de este estudio representan un aporte significativo a las empresas con productos editoriales propios (revistas internas, boletines electrónicos) debido a su tipo de contenido institucional. Este estudio puede generar una serie de pautas a seguir para futuras publicaciones, así como las consideraciones que deben tomarse en cuenta en materia de publicidad para llegar a un segmento específico del mercado.

En cuanto al análisis, se consideró el conocimiento de las principales características de las revistas de las líneas aéreas, tomando como modelo a la revista *Aserca Report*, de la aerolínea venezolana Aserca Airlines. También fue tomado en cuenta el estudio realizado previamente por la firma de consultoría Arbitron (2004) titulado: *Estudio de revistas de abordo (In-flight media study)* (Anexo I).

Como parte fundamental de la investigación se tiene la aplicación de un instrumento (encuesta vía telefónica) a los viajeros frecuentes; también la realización de diversas entrevistas a un grupo de expertos relacionados con la publicación tomada como referencia (anunciantes, agencia de publicidad, etc.). Esto constituye un material valioso en cuanto a información proveniente del público objetivo, así como de expertos en el tema, para las empresas interesadas y futuras investigaciones en esta área.

De particular interés ha sido demostrar la importancia del rol del comunicador social frente al análisis y a la visión crítica de los medios de comunicación social emergentes y su efectividad para llegar al público meta. La idea no es sólo que aparezcan nuevas revistas y publicaciones, sino que su aparición realmente obedezca a una necesidad del consumidor de medios impresos con el objeto de llenar un vacío dentro del mercado local. Nuevos medios, efectivamente segmentados, permiten una inversión publicitaria más rentable de los productos que en ellos se anuncian.

1.3. Delimitación del tema

Como se mencionó anteriormente, el tema de la investigación se concentra en analizar las características de las revistas de las líneas aéreas, utilizando como objeto de

estudio la publicación de la aerolínea venezolana Aserca Airlines: *Aserca Report*. Esta revista entró en circulación desde el mes de diciembre de 2006. Para el desarrollo de la investigación, el material de estudio consiste en los seis primeros números publicados entre diciembre 2006 y diciembre 2007. La zona geográfica a considerar comprende las diferentes ciudades de Venezuela en las que residen los pasajeros frecuentes de la aerolínea. La muestra se limita al número de viajeros frecuentes encuestados. El trabajo de investigación se realizó entre los meses de octubre de 2007 y enero de 2009.

2. MARCO CONCEPTUAL

Este aparte proporciona una visión de dónde se encuentra el planteamiento propuesto, dentro del campo de conocimiento. El marco conceptual "...es un compendio escrito de artículos, libros y otros documentos que describen el estado pasado y actual del conocimiento sobre el problema de estudio" (Hernández, Fernández y Baptista, 2009, p. 64).

2.1. Aspectos relacionados con la publicidad

2.1.1. Definición de publicidad

Muchas son las definiciones en torno a la publicidad que se aceptan como válidas y suficientemente explícitas. En general, coinciden en que su función esencial es el estudio de los métodos idóneos para la comunicación de productos o servicios en un mercado determinado.

Para algunos autores, "la publicidad es un método económico y rápido de venta, con un éxito especial cuando se trata de dirigirse al gran público. La publicidad ayuda también a informar objetivamente y es necesaria para dar a conocer la diversidad de productos y servicios que se pueden prestar; se anticipa a las necesidades; hace nacer el deseo de la compra y desarrolla la notoriedad de la empresa y de su marca. De acuerdo a lo anterior, es posible decir que la publicidad, como aliado de la venta, es un factor puramente económico, y por tanto, susceptible de ser medido no como coste, sino como una inversión" (Nicosia, 1993).

Otro concepto de publicidad la define como "la propagación de información pagada para el propósito de vender o ayudar a vender mercancías o servicios, o para ganar la aceptación de ideas que hagan que la gente crea o actúe en determinada forma" (Brewster, Judson, Palmer & Ingraham, 1983, p.27).

De igual forma, se puede definir la publicidad como “el conjunto o medio que se emplea para divulgar o extender el conocimiento de cosas o hechos, así como la divulgación de noticias o anuncios de carácter comercial a posibles compradores, espectadores, usuarios etc.” (Schulberg, 1992).

2.1.2. Objetivos de la publicidad

Según Schulberg (1992), dentro de los diferentes objetivos de la publicidad se pueden mencionar los siguientes:

- Aumenta la participación de los mercados.
- Crea preferencia de marcas.
- Da información acerca de los atributos y beneficios de los productos, bienes o servicios.
- Estimula e incentiva la demanda de los productos, bienes o servicios.
- Contribuye al acercamiento entre el producto y el consumidor.
- Informa y comunica a las masas todo lo concerniente a un bien o servicio, avances, nuevas tecnologías, presentaciones, etc.
- Combina eficientemente el sentido práctico y racional de la fantasía y la realidad.
- Contribuye con todos y cada uno de los objetivos mercadotécnicos.
- Logra alcanzar los objetivos establecidos durante el lapso que dure una campaña publicitaria.

En términos generales, se puede decir que el objetivo principal de la publicidad es procurar mantener y aumentar la distribución y el consumo de los productos.

2.1.3. Los medios publicitarios

Se denomina medio al objeto o vehículo que sirve para transmitir un mensaje publicitario. Como objeto transmisor, existen tantos medios publicitarios como sistemas de comunicación entre los hombres; incluso, algunas formas especiales de comunicación han sido creadas expresamente para ser usadas como medios publicitarios (Young, 1992).

Young (1992) hace una clasificación de los medios según el sujeto al que se dirigen. De acuerdo con dicha clasificación, los medios pueden ser:

- **Individuales.** Son los que se dirigen al sujeto, considerado éste como una entidad aislada, e inciden directamente sobre su individualidad. Apoyados fundamentalmente en investigaciones psicológicas, los mensajes publicitarios de este tipo de medios suelen caracterizarse por su intención de persuasión y su apelación a estímulos ante los que una persona reacciona positivamente. Son medios individuales: la prensa, los diarios, las revistas, la radio, la televisión y todas las formas de publicidad directa.
- **Multitudinarios.** Son los que van dirigidos a grandes grupos humanos, a las masas. En estos medios, los mensajes publicitarios pierden parte de su efecto persuasivo a favor del impacto y buscan por el mismo método psicológico favorecer estímulos que susciten reacciones positivas en el comportamiento colectivo de los seres humanos. En este grupo se integran todos los sistemas de publicidad exterior: vallas, carteles, afiches, etc., así como la publicidad en el cine.

Por otra parte, Alderson (1994) clasifica los medios según su acción dentro de una campaña publicitaria, en imprescindibles, necesarios y auxiliares:

- **Medios imprescindibles.** Son aquéllos cuya acción se encamina directamente a una audiencia preseleccionada como potencial masa consumidora del producto anunciado.
- **Medios necesarios.** Son los que, a la vez que llegan a los consumidores de mayor interés, irradian hacia otros campos de consumo.
- **Medios auxiliares.** Son los que sirven de refuerzo a una campaña publicitaria, especialmente en lo que se refiere a la memorización de una marca o su eslogan. También contribuyen a reforzar la acción de la publicidad en los diferentes puntos de venta.

Según esta clasificación, un medio imprescindible es la prensa diaria. La televisión, la radio y las revistas son medios necesarios, mientras que los medios auxiliares son aquellos no reconocidos como medios tradicionales. Los medios auxiliares se identifican generalmente mediante el acrónimo BTL, del inglés *below the line*, que traducido literalmente al castellano quiere decir *debajo de la línea*. También son medios auxiliares los diversos materiales de exhibición en los puntos de venta.

2.2. *El medio revista*

En una primera aproximación muy general, una revista es un medio de comunicación impreso que se publica periódicamente, en el que se tratan temas de carácter general o específicos. El origen del término se le atribuye a la publicación *Review*, fundada por Daniel Defoe en 1704.

Una definición más detallada de la revista como medio es aportada por Dragnic (2006)

“Son publicaciones periódicas, no diarias, que se editan por cuadernos o pliegos -que pueden o no ir unidos- y que tienen generalmente una vistosa presentación, sobre todo en la portada. El contenido de una revista puede ser

muy variado, desde la información general de la actualidad hasta las ediciones monográficas especializadas.” (p.259).

Desde una óptica más cercana a la comunicación social y, específicamente, a la publicidad, Da Costa (2005), aporta una definición bastante completa. Para este autor, una revista es un:

“Importante medio impreso de considerable valor propio y específico, que suele ofrecer mejor impresión que el periódico, sobre todo cuando se trata de un aviso a colores. En comparación con la radio y la televisión, donde un mensaje comercial tiene una vida de segundos, o con los diarios, donde esa vigencia no pasa de 24 horas, en las revistas la publicidad se vuelve mucho más longeva, y puede ser de semanas o meses (...) Su relación de costo-número de lectores es generalmente menos eficiente que la de la prensa (...) además, ofrece más opciones de compra en términos de tamaño y frecuencia de los avisos. En revistas, medio que ofrece muy buenas posibilidades de correcta adecuación a la segmentación de mercado, la unidad de medición publicitaria es el espacio.” (p. 191).

En la actualidad, existe un sinfín de revistas en todo el mundo y, a pesar de sus diferencias de forma, todas ellas siguen manteniendo elementos comunes que las unen. Por ejemplo, son consideradas un híbrido entre los libros y los periódicos, ya que en apariencia se acercan al primero, pero con el tratamiento informativo del segundo. Otro aspecto vinculante en todas ellas es la unión entre lo visual y lo escrito. Las revistas se distinguen por su apego a lo visual, no sólo por el uso de imágenes como parte fundamental de sus páginas, sino también por el uso intencional de los espacios en blanco, la tipografía de las letras y la presentación artística de sus contenidos. No solo destaca la unión entre el texto y la imagen, sino también el trabajo del diseño, realizado a partir de una disposición armoniosa del espacio en procura de lo que complace la vista del lector.

Otro aspecto relevante de este medio es su capacidad para reflejar la cultura de una época, y al mismo tiempo, servir de producto de consumo para la información y el entretenimiento de un público selecto, cada vez más especializado. Sobre este punto Biagi (1999) señala:

“En la actualidad, la tendencia en la publicación de revistas sigue reflejando los cambios sociales y demográficos, pero las revistas ya no desempeñan la función social, política y cultural crítica que cumplían en el pasado. En su lugar, la mayor parte de las revistas están buscando un público específico y muchas otras están compitiendo por los mismos lectores.” (p.77)

2.2.1. Características de las revistas

Según Treviño (2000, p.202), las principales características de las revistas son:

- **Personalización:** Es posible decir que la revista se convierte en un medio personal cuando busca dirigirse a su audiencia a través de temas muy específicos y concretos, pensando en todo caso en los intereses particulares de cada lector.
- **Identidad definida:** Consecuencia de esa personalización, es posible decir que se desarrolla para cada publicación una personalidad propia. De esta manera, las revistas logran posicionarse a través de una identidad particular.
- **Segmentación¹:** Un medio personalizado y con identidad propia genera como consecuencia un alto grado de segmentación. La segmentación de un target no implica tan sólo una división en grupos afines según una serie de características (por ejemplo: ingresos, actitud hacia la modernidad, orientación hacia temas internacionales). De acuerdo con ello, es posible decir que las revistas permiten segmentar de forma más precisa que la televisión.

¹ La segmentación alude a la posibilidad de fraccionar el mercado según grupos humanos relativamente homogéneos (Ver apartado 2.2.7).

2.2.2. Clasificación y tipos de revistas

En cuanto a la taxonomía de las revistas, existen diversas teorías que las clasifican de acuerdo con distintas variables. Por ejemplo, para Arens (2000, pp.452-453) las revistas suelen subdividirse según su contenido, zona geográfica y tamaño de la siguiente manera:

- **Por su contenido.** Pueden ser revistas especializadas, o concebidas para el entretenimiento o con ambos fines. En general, son publicaciones editadas para lectores que buscan productos para su uso personal. Ejemplo de ellas, en los Estados Unidos, son las revistas *Time*, *Sports Illustrated*, *Glamour*, *Good Housekeeping*. Una categoría muy amplia la constituyen, sin duda, las revistas de negocios, dirigidas a los lectores interesados en temas afines a la administración de empresas. También están las publicaciones especializadas para distribuidores al detal y al mayoreo, como *Progressive Grocer* o *Bakery News*, y otras destinadas a profesionales como abogados, médicos, arquitectos y de otras carreras, dedicadas a la prestación de servicios.
- **Por la zona geográfica.** De acuerdo a esta variable, las revistas pueden ser clasificadas como locales, regionales o nacionales. En Estados Unidos, por ejemplo, casi todas las grandes ciudades cuentan con una revista local, como *San Diego Magazine*, *New York*, *Los Ángeles*, *Palm Springs Life*, etc. Sus lectores son profesionales de clase alta interesados en las artes, la moda y los negocios locales. Las publicaciones regionales, por su parte, se dirigen a una zona más amplia del país, pero las revistas nacionales tienen una enorme circulación y pretenden llegar a todos los rincones de una nación. Ejemplo de una revista nacional es *TV Guide*; sin embargo, es importante acotar que publicaciones como éstas muchas veces ofrecen tirajes para mercados especiales en determinadas regiones.
- **De acuerdo con el tamaño.** Las revistas vienen en variados formatos. Su tamaño, desde luego, incide en el diseño y la inserción de los anuncios publicitarios. En la Tabla 1 se presentan los tamaños o formatos más comunes:

Tabla 1. *Clasificación de las revistas según su tamaño*

Clasificación por tamaño	Revista	Tamaño aproximado de los anuncios
Grande	<i>Life</i>	4 col. X 170 líneas
Ordinario	<i>Time, Newsweek</i>	3 col. X 140 líneas
Estándar	<i>National Geographic</i>	2 col. X 119 líneas
Pequeña o de bolsillo	<i>Reader´s Digest, TV Guide</i>	2 col. X 91 líneas

Fuente. Arens (2000, p.458)

Por su parte, Baran (2004, p.205) divide las revistas contemporáneas en tres grandes grupos: las comerciales, las industriales y las de consumo.

- **Las revistas comerciales.** Generalmente son de corte profesional y empresarial y publican artículos generales y de fondo. Los anuncios que allí aparecen van dirigidos a grupos profesionales específicos. Se distribuyen a través de las propias organizaciones gremiales o a través de compañías de medios.
- **Las revistas industriales.** Son publicaciones editadas o patrocinadas por compañías y empresas y van dirigidas a sus empleados, clientes y accionistas, o para los miembros de ciertos clubes y asociaciones.
- **Las revistas de consumo.** Representan el mayor porcentaje del mercado, generalmente se venden por suscripción, aunque es posible adquirirlas en los puestos de periódicos, librerías, supermercados y variados lugares de expendio.

Treviño (2000), por su parte, considera como variable el público lector al que van dirigidas las revistas. De esta manera las clasifica en masculinas: dirigidas particularmente a los hombres, femeninas: dirigidas especialmente a las mujeres y generales: que pueden interesar igualmente a ambos sectores.

Para Wells, Burnett y Moriarty (1996), las revistas se clasifican según criterios de audiencia, geográficos, demográficos, por su contenido editorial, por sus características físicas, o de acuerdo a su distribución y circulación.

En atención a las más recientes tendencias del mercadeo, Baran (2004) presenta una nueva clasificación, i.e.:

- a) **Revistas de marcas.** Generalmente contienen diversos artículos generales y de fondo y son publicadas por una tienda para el consumo de lectores con características demográficas similares, principalmente, los clientes con quienes negocia. No sólo llevan anuncios de la empresa propietaria, sino también de otras compañías.
- b) **Megálogo.** "...es un catálogo de diseñador producido en un formato que pretende parecerse a una revista de consumo" (ob.cit.p.219). Estas publicaciones son muy usadas en tiendas por departamentos, boutiques de alta costura, y otras semejantes.
- c) **Revista sinérgica.** Tienen como objetivo fundamental producir materiales susceptibles de convertirse posteriormente en películas, programas de televisión o en contenido para otros medios. Algunos críticos ponen en duda el futuro de esta modalidad, con el argumento de que los lectores buscan las revistas específicas por razones concretas, y una publicación de este tipo no puede servir a dos amos al mismo tiempo, pues una cosa son los lectores y el público en general y otra, el público especializado como los productores de cine, radio, video y editores de libros.

2.2.3. Ventajas de la revista como medio

Para Arens (2000), importante autor de libros de publicidad, las ventajas de la revista como medio son las siguientes:

Su flexibilidad. Se refiere a la amplia cobertura, tanto regional como nacional, así como a la variedad de tamaños, enfoques y tonos editoriales que tienen estas publicaciones.

El color. Provoca a los lectores placer visual. El color mejora la imagen de la publicación y contribuye a su personalización, lo que redundará positivamente en las ventas.

Autoridad y credibilidad. Frente a otros medios, las revistas contribuyen a mejorar y valorar el mensaje comercial. La televisión, la radio y los diarios aportan mucha información, pero, por razones inherentes a su propia naturaleza, no permiten tratar la información con la profundidad necesaria para un mejor conocimiento y valoración del producto.

Permanencia. Mientras sean conservadas, las revistas permiten al usuario evaluar con más detalle los anuncios antes que en otros medios, lo que brinda la posibilidad de volver sobre el mensaje y tratarlo de un modo más completo.

Prestigio. Los productos anunciados en revistas especializadas o dirigidas a clases altas son considerados de prestigio.

Selectividad en la audiencia. Más que en cualquier otro medio, el ambiente editorial de las revistas, predecible y especializado, permite al editor una selección de su audiencia. De esta manera, los anunciantes pueden centrar sus campañas en determinados segmentos.

Rentabilidad. Es posible jugar con la oferta de diversos modos. Con frecuencia, las redes editoriales ofrecen a las compañías precios más económicos por anunciarse en dos o más publicaciones. También es posible reducir al mínimo la circulación desperdiciada.

Poder de venta. El poder de venta de las revistas es un hecho comprobado y los resultados son cuantificables.

Lealtad de los lectores. En ocasiones, es posible relacionar la lealtad de los lectores a una determinada publicación con el fanatismo.

Alto índice de lectores secundarios (*pass-along*). Una revista puede ser leída por uno o más lectores después de que la termina de leer el suscriptor.

Asistencia de merchandising. “Los anunciantes pueden producir reimpressiones y materiales de merchandising que les ayuden a aprovechar mejor sus campañas publicitarias” (ob.cit.p.450).

De igual forma, Kleppner, Russell y Lane (1994) enfatizan como principales ventajas de las revistas: i) la selectividad del público: revistas que llegan a nichos específicos del mercado, ii) la exposición a los públicos que componen la meta principal de una compañía: llegan a segmentos bien definidos utilizando variables demográficas y el estilo de vida de los lectores para agruparlos, iii) larga vida y opciones creativas: son portátiles, tangibles y están llenas de oportunidades para anunciar con buenas ideas visuales, iv) disponibilidad de ediciones demográficas y geográficas; y, por último, v) diversos factores cualitativos como la credibilidad, confiabilidad, sinergia entre el lector y el contenido editorial.

2.2.4. Desventajas de la revista como medio

Además de enumerar una serie de ventajas para las revistas (cf. supra 2.2.3.), Arens (2000, p.450), también considera las desventajas que implica anunciar en ellas. Las razones son las siguientes:

- **Falta de inmediatez.** Otros medios, como la radio, la prensa o la televisión son, efectivamente, de impacto más inmediato.
- **Poca cobertura geográfica.** Una revista impresa nunca tendrá el mismo alcance que un medio electrónico.
- **Incapacidad de cubrir las audiencias masivas a un costo bajo.** Como consecuencia de la selectividad de la audiencia, considerada como una ventaja, es difícil para una revista cubrir audiencias masivas. Las siguientes desventajas se hallan fuertemente vinculadas a ésta:
- **Incapacidad para lograr una alta frecuencia.** Esta desventaja está vinculada a la periodicidad, pues la mayoría de las revistas se editan mensualmente o, como mucho, semanalmente. Para conseguir una frecuencia adecuada, el anunciante debe incorporar a su programa muchas revistas de escasa circulación.

- **Largo tiempo de espera.** Por razones de distinto orden, la inserción de un anuncio en una revista determinada puede tardar entre dos y tres meses para salir a la luz.
- **Fuerte competencia publicitaria.** El contenido publicitario en una revista de mayor circulación es de 52%, mientras que su contenido editorial es de 48%.
- **Alto costo por millar.** El costo por millar de un anuncio en blanco y negro en las revistas nacionales, en promedio, fluctúa entre 5 y 12 dólares, o a veces más. En publicaciones especializadas con audiencias selectivas el costo puede alcanzar más de 40 dólares por una página en blanco y negro.
- **Circulación decreciente.** Esta es una tendencia observada principalmente en la venta de ejemplares sueltos, lo que limita y hasta reduce la cobertura de un mensaje del patrocinador.

Otra desventaja señalada por Kleppner et al. (1994), son las largas fechas de cierre:

Dado su proceso de impresión, la mayoría de los anuncios para revistas se deben preparar mucho antes de su publicación. A diferencia de la espontaneidad de la radio y los periódicos, las revistas suelen ser inflexibles para reaccionar ante las condiciones cambiantes del mercado (...) Las largas fechas de cierre son un motivo que explica por qué casi todos los textos de las revistas son muy generales. Muchas revistas han querido superar la desventaja competitiva de las largas fechas de cierre, proporcionando publicidad para cierre rápido. Como su nombre lo implica, el cierre rápido permite a los anunciantes entregar los avisos en fechas mucho más próximas a la publicación, que lo que permiten las fechas de cierre normales (p.297).

2.2.5. Tiraje y circulación.

Tanto el tiraje como la circulación son dos cifras fundamentales que todo planificador de medios debe conocer si desea incluir una revista como recomendación para sus clientes.

Entre las modalidades de tiraje de revistas, según Kleppner et al. (1994), existen varios tipos diferentes. Según el número de ejemplares que abarcan, es posible hablar de:

- **Ediciones de revistas con tiraje completo.** Se refiere a la circulación total de la publicación. Abarca un radio geográfico bastante amplio, generalmente nacional.
- **Ediciones de revistas con tiraje parcial.** Permiten al anunciante comprar algún segmento determinado del tiraje completo, según sus intereses. Proporcionan una distribución del producto inferior a la nacional, o la posibilidad de usar las revistas para el marketing regional. Permiten a los anunciantes llegar a los prospectos principales de los lectores de una revista, sin el desperdicio de la circulación de tiraje completo.
- **Ediciones de tiraje dividido.** Es una forma de edición de tiraje parcial que consiste en insertar en la revista avisos diferentes de acuerdo con la zona específica donde se distribuye. Este tipo de edición es generalmente usada por anunciantes y editoriales como prueba para medir la aceptación de cada una de las versiones del aviso, o de distintos elementos de una campaña publicitaria en un contexto realista, antes de invertir de forma nacional o masiva.
- **Encuadernación selectiva.** En una sola edición de una revista, se encuaderna material diferente dirigido a distintos segmentos de lectores. Esta técnica permite lograr una segmentación mucho más específica y, en algunos casos, gracias a los avances tecnológicos, puede ser casi personalizada. Es de gran utilidad cuando existen muchas subcategorías en un amplio mercado meta. Debe ofrecer y garantizar un valor lo suficientemente efectivo para justificar la inversión que representa. Su uso posee importantes implicaciones para el correo directo.

En términos de productos impresos, la circulación se refiere al número de ejemplares vendidos; esta cifra es determinante para comercializar los espacios publicitarios. La circulación se mide por el número de suscripciones o por la compra de ejemplares sueltos. Para Baran (2004), la suscripción tiene la ventaja de que garantiza lectores continuos, sin embargo, la revista se vende a un precio menor y la compañía editora lleva la carga adicional de los gastos de envío. Las ventas de ejemplares sueltos, por

su parte, aunque son menos confiables, constituyen para los anunciantes un mejor indicador del valor de una publicación para sus lectores. Los lectores de ejemplares sueltos deben escoger deliberadamente un número y pagar por su precio total.

Otra forma de circulación es la conocida como **circulación controlada**, la cual consiste en obsequiar ejemplares a los lectores según satisfagan ciertos criterios determinados por los anunciantes (Baran, 2004). En esta categoría se encuentran las revistas que se regalan en los aviones y hoteles. No tienen ingresos por suscripciones ni venta pero, para las compañías que atienden a grupos definidos y cautivos, son un medio atractivo y relativamente económico para anunciarse.

Con la finalidad de verificar la circulación real de las revistas, se llevan a cabo exhaustivas investigaciones. En Estados Unidos, por ejemplo, existe la Oficina de Verificación de Circulación (llamada también ABC por sus siglas en inglés: *Audit Bureau of Circulations*) encargada de medir la certeza de este dato; y además recopila valiosa información geográfica y demográfica de las publicaciones auditadas.

Un aspecto importante a considerar, y por el cual aumentan generalmente las cifras de circulación, es el de los lectores de segunda mano. Estos son los individuos que no compran la revista ni están suscritos, sino que la publicación llega a su poder luego de que otra persona la leyó.

En este sentido, Arens (2000), distingue entre lectores primarios y lectores secundarios. Los primarios se corresponden con el número de personas que adquieren la publicación, ya sea por suscripción o en el puesto de periódicos. Los secundarios permiten una segunda circulación del mismo ejemplar o *pass-along*, lo que es muy importante para cualquier revista. Algunas llegan a tener hasta seis lectores por ejemplar. Si se multiplican los lectores secundarios por mil suscriptores, por decir una cifra mínima, es posible obtener una audiencia mucho más numerosa que la de los lectores primarios. La sumatoria arroja la cantidad total de lectores, dato esencial para optimizar la comercialización.

2.2.6. Perfil del lector

Es posible obtener la descripción de los rasgos de un grupo de lectores de un determinado medio impreso a través de la investigación de mercado; al conjunto general de esos resultados se le llama **perfil del lector**. Según Arellano (2002), el perfil del lector está constituido por las características demográficas y psicográficas de la audiencia de un determinado medio impreso.

Aunque cada publicación en particular posee un lector tipificado según sus gustos, hábitos, edad, nivel socio económico, etc., el comprador de revistas, en general, posee ciertas características comunes muy atractivas que lo convierten en un público valioso. Investigaciones del sector, realizadas para el mercado norteamericano y publicadas en la obra de Patterson & Paterson (2003), indican que el lector promedio de revistas es un individuo graduado de bachiller, con estudios universitarios (completos o incompletos), casado, con casa propia, trabajo a tiempo completo y con un ingreso familiar anual de más de \$ 35,800 al año. Por su parte, 94 % lee en promedio 11 ejemplares distintos de revistas al mes. Para los anunciantes, los lectores de revistas son un público atractivo y en ascenso para sus ofertas.

Las revistas son también un medio interesante por la forma en que las lee cada persona. En este sentido, los resultados de las encuestas publicadas por Patterson & Paterson (2003) arrojan lo siguiente:

- La gente lee las revistas tanto por los anuncios como por el contenido editorial y las conserva hasta por cuatro meses.
- Una persona pasa las revistas, en promedio, a cuatro adultos de similares características.
- En general, el lector es muy leal a sus revistas, lo que las vuelve más estimables para quienes se anuncian en las páginas de esas publicaciones.

2.2.7. Segmentación y revistas especializadas.

Según la definición de Sánchez Guzmán (2003), la segmentación:

“...es la técnica que consiste en fraccionar el mercado en grupos de personas relativamente homogéneos, desde el punto de vista del criterio elegido (geográfico, económico, social, etc.). La segmentación es la base de una planificación de marketing eficaz, ya que permite dirigir las acciones a grupos de población determinados y conocidos adaptándolos a los hábitos y estilos de vida del segmento.” (p.131).

Para Biagi (1999), a lo largo de su evolución histórica las revistas han apuntado hacia la segmentación, con la finalidad de llegar a audiencias particulares y conocer así los gustos y necesidades de sus lectores. Esta tendencia surge a partir de la década de los 50, cuando la televisión comienza a invadir un terreno ganado por las revistas de interés general. A partir de este momento, la industria editorial replanteó su estrategia ofreciendo múltiples revistas a la vez, contentivas de información especializada que el lector no podía conseguir en otras fuentes.

“Estas nuevas revistas segmentaron el mercado, lo que implicó que más revistas tenían menos lectores. La tendencia, desde que la televisión expandió el mercado de los medios, es que las revistas encuentran un público específico interesado en la información que sólo las revistas pueden proporcionar. Esto se llama *enfoque en un público*, lo que actualmente las revistas hacen mejor que cualquier otro medio.” (Biagi, 1999, p.74).

Al respecto, señala Baran (2004:

“La gran segmentación editorial se debe al hecho de que las revistas, de publicar temas tan amplios como la economía y la cultura, se volvieron a publicar temas tan específicos como la moda, los productos para el hogar y las artesanías a tal grado que casi parecen catálogos. He ahí su carácter de culto y de objeto coleccionable para muchos sectores de la población.” (p.221).

2.2.8. Publicidad en revistas.

Según Biagi (1999), antes de los años ochenta del siglo XIX, las revistas permanecieron libres de publicidad, hasta que Cyrus H. K. Curtis, fundador del *Ladies Home Journal*, incluyó los anuncios como una forma de aumentar el éxito de este producto.

“Hasta el advenimiento de la radio en la década de 1920, las revistas fueron el único medio nacional de publicidad. Incluso después de la llegada de la radio, las revistas seguían siendo el único medio visual que tenían los fabricantes nacionales. No obstante, cuando la televisión hizo su aparición en escena, en la década de 1950, los hábitos de lectura de las personas se transformaron en hábitos de espectadores, y las revistas nacionales tuvieron que cambiar para sobrevivir.” (Kleppner et al. 1994, p.290).

En la actualidad, la mayoría de las revistas, a excepción de las que forman parte de las relaciones públicas e institucionales de una empresa, obtienen sus ingresos principalmente de dos fuentes: la publicidad y la circulación. De resultar poco exitosas, tanto para el lector como para los anunciantes, desaparecen y salen del mercado. En cuanto al tema publicitario, Patterson & Patterson (2003) señalan lo siguiente: “Para la mayoría de las revistas, las ventas de los espacios publicitarios son su mayor fuente de ingresos. Las tarifas que cobran a sus anunciantes se basan en su circulación y en su audiencia,” (p.50).

En el mercado estadounidense, a diferencia de lo que ocurre en América Latina, las revistas obtienen más ingresos de las ventas de ejemplares y suscripciones que de la publicidad, según datos de la Magazine Publisher of América. Por cada dólar que reciben las revistas, la publicidad representa sólo 47%, mientras que la venta de ejemplares y las suscripciones suman el 53% restante. Sin embargo, un dato contrastante es el aumento progresivo en el número de páginas dedicadas a los avisos publicitarios, como lo señalan Kleppner et al. (1994): “En una lista de 50 publicaciones importantes, el porcentaje de crecimiento anual de las páginas de publicidad fluctuó entre un máximo de 74.7% y un mínimo de - 14.0.” (p.287).

Con miras hacia el futuro, la industria publicitaria debe adaptarse a los cambios en la forma de hacer negocios con las revistas. Según la *Magazine Publisher of América*, también conocida por las siglas MPA, se vaticina que:

Si bien la naturaleza de las revistas será siempre constante, la industria que las sustenta y les da vida será siempre fluida. Los cambios en los patrones de la circulación, el crecimiento de los ingresos por publicidad y del número de páginas que ésta ocupa en las revistas, así como otros avances e innovaciones tecnológicas, apuntan todos hacia este entorno dinámico de las revistas (*The Magazine Hand Book 2004-2005*, p.61. Traducción propia).

2.2.9. *Cómo pautar en revistas*

Cuando el anunciante ha superado la etapa de selección del medio y ha escogido colocar un aviso en una revista, comienza el proceso de decisión del tamaño, color, ubicación y formato del aviso, según lo que vaya más acorde con su estrategia de mercadeo.

Para Kleppner et al. (1994, p.301), los elementos fundamentales para comercializar las revistas son:

- **Tamaño de página:** En una revista o publicación periódica, el tamaño de la página se corresponde con la superficie que ocupa el texto, y no con las dimensiones reales de la página. La mayoría de las revistas conocidas han aparecido en tamaño *estándar* (21 por 26 centímetros, aproximadamente). Excepcionalmente, hay algunas publicaciones de un tamaño más grande o más pequeño. La venta del espacio se hace en términos de: página entera, media página, cuarto de página, tres columnas o una columna.
- **Ubicación:** Para los anunciantes es importante la colocación óptima del anuncio. Son muchas las investigaciones realizadas para determinar la mejor ubicación para un anuncio. Las páginas de la derecha, estando el lector de

frente a la revista, son consideradas ideales para la colocación de un anuncio, de preferencia cerca del contenido editorial.

- **Portada y reversos:** La portada frontal de una revista se denomina “...*primera de forros* (...) El interior de la portada del frente se conoce como *segunda de forros*, el interior de la portada trasera es la *tercera de forros* y la cubierta de atrás es la *cuarta de forros*” (Kleppner et al. 1994: 301). En Venezuela, el término **portada** se emplea de preferencia para la carátula principal, y a la de atrás se le llama **contraportada**, así como a sus respectivos reversos. Los anuncios más costosos están ubicados en la contraportada.
- **Color:** Es un hecho reconocido que la presencia del color incide significativamente en el interés y estimula la lectura de los anuncios en las revistas. Hay investigaciones que indican que cuatro colores causan más impacto que dos. Si una publicación editada en blanco y negro cambia a dos colores, el aumento de lectores es mínimo. Si bien añadir color aumenta sensiblemente el costo del aviso, el uso racional de este recurso resulta altamente eficaz para las ventas.
- **Formato:** En el caso particular de las revistas es posible usar una variedad de diseños y formatos que en otros medios resultan poco prácticos. Una técnica recurrente es la publicidad rebasada (en Venezuela se le llama a este formato **aviso sangrado**). Su característica más resaltante es que el anuncio llega a los bordes de la página y no deja margen; de este modo, se aprovecha todo el espacio disponible, al mismo tiempo que inevitablemente el anuncio llama la atención del lector. Dependiendo de la publicación, el empleo de esta técnica puede o no acarrear cargos extras. También se tiene la publicidad de avisos desplegados, la cual permite colocar un mismo anuncio en dos páginas abiertas. En algunos casos, un desplegado sale de la portada del frente y puede tener hasta dos o tres páginas. Esta clase de anuncios se conoce como **plegado múltiple**. Además de los avisos desplegados están los **insertos**, que son páginas o folletos incluidos en la publicación, independientemente de la numeración y con carácter extraíble. Por lo general, la impresión del inserto

corre por cuenta del anunciante, y la responsabilidad de la revista se limita a su encuadernación.

Como parte de las innovaciones de la publicidad en revistas, Arens (2000) señala:

“Las revistas colaboran estrechamente con los anunciantes para idear nuevas tecnologías con las cuales presentar ideas y productos. Fruto de esta colaboración son innovaciones como: las banda de fragancias o *scentstrips* (los lectores muestran una fragancia abriendo una inserción sellada doblada en la revista), las bandas de colores (ideales para probar maquillajes), anuncios sobresalidos o *pop-ups* (la ilustración sobresale de la revista al abrirla) y los avisos en tercera dimensión (que requieren lentes especiales para verlos), ente otros.” (p.452).

2.2.10. Comercialización de las revistas.

Lo primero que debe saber un buen planificador de medios, según Kleppner et al. (1994), es que el proceso de colocar publicidad en revistas consta de dos pasos: el contrato de espacio y la orden de inserción.

- **El contrato de espacio** determina el número total de páginas que un anunciante usará en una revista durante un año. La editorial y el anunciante establecen una tarifa básica para la facturación y el contrato es considerado vinculante. Aunque el contrato no compromete al anunciante a colocar determinado anuncio, permite que ambas partes se pongan de acuerdo respecto al coste a futuro de la publicidad.
- **La orden de inserción**, conocida también como **orden de espacio**, compromete al anunciante a publicar en un número determinado de la revista. El anunciante puede usar esta orden para cancelar el anuncio o cambiar sus requisitos, si es que

la revista así lo permite. Generalmente, la orden de inserción viene acompañada de los materiales para producir el anuncio.

Otros aspectos importantes en la comercialización señalados por Kleppner et al. (1994), son los diferentes tipos de fechas que se manejan en la industria editorial, i.e.:

- **La fecha de cubierta.** Es la que aparece impresa en la portada.
- **La fecha de venta.** Es la que sale en el número de la revista cuando ésta se publica.
- **La fecha de cierre.** Es la más importante para los anunciantes, se corresponde con la fecha en que la editorial debe tener toda la información del anuncio que será publicado en un número específico.

Las tarifas de las revistas se obtienen del cálculo de cuánto cuesta llegar a un millar de personas. Según lo indica Arens (1994), el costo por millar (CPM) se obtiene de dividir la tarifa de una página completa entre el número de millares de suscriptores, tal como lo expresa la siguiente fórmula:

$$\text{CPM} = \frac{\text{TARIFA POR PÁGINA}}{\text{CIRCULACIÓN} \div 1000}$$

En la práctica común, todas las publicaciones se comercializan a través de sus tarifarios. No obstante, es costumbre ofrecer descuentos de dos tipos. Uno de ellos, los descuentos por frecuencia, se basa en la cantidad de inserciones de anuncios, generalmente realizadas en un año. También están los descuentos por volumen, que se basan en el espacio total que se compra durante un período determinado. Asimismo, existen las llamadas bonificaciones, que consisten en consideraciones especiales que realiza la revista con sus anunciantes más importantes.

2.2.11. Productos recomendados según el medio

En la actualidad, con los altos niveles de segmentación de las revistas especializadas, es posible anunciar casi cualquier cosa, ya que la variedad de revistas y su temática tan generalizada aumentan la gama de productos. Lo ideal sería anunciar los productos y servicios que tengan que ver con la línea editorial y la información de cada medio. Por ejemplo, la revista *IT Manager* es un excelente medio para anunciar teléfonos celulares.

Según datos aportados por la Asociación Nacional de Anunciantes (ANDA), por tradición y por sus altos niveles de facturación, existen anunciantes fijos en las revistas a nivel mundial. Los perfumes, artículos de cuidado personal y los cosméticos destinan cada año gran parte de su inversión publicitaria a estos medios impresos. Otro aspecto importante son los requerimientos del propio producto a la hora de realizar un aviso. En este particular, las revistas constituyen un medio óptimo puesto que, de acuerdo con su calidad, atraen la atención del lector y el color de gran resolución transforma la imagen del producto en poderosos estímulos. Esto sucede, por ejemplo, con los avisos de los automóviles que utilizan la imagen y el color para recrear sensación de movimiento en los avisos.

Por la duración del mensaje se recomienda anunciar productos permanentes, que no estén basados en una promoción temporal sino, más bien, en campañas recordatorias, como las que se utilizan para medicamentos, entidades financieras, de seguros, etc. En países como Venezuela, donde existen estrictas regulaciones para la publicidad de licores y cigarrillos, las revistas se han convertido en un importante medio para llegar a los consumidores de estos productos (ANDA, 1999).

2.3. Marco referencial

En este aparte se "...contextualiza la investigación con especificidad y está conformado por los factores concretos que delimitan el tema. Es una suerte de escenario dentro del cual se desarrolla el fenómeno objeto de estudio" (Universidad Católica Andrés

Bello, s.f. Estructura del Trabajo de Grado). Por tanto, a continuación se presentan los antecedentes de la investigación, aspectos relacionados con la empresa editora Sinflash Media Group y con su producto, la revista caso de este estudio: *Aserca Airlines*, así como también las características generales de las revistas de líneas aéreas.

2.3.1. Antecedentes de la investigación

Una limitación para este trabajo es que no se encontraron investigaciones similares que pudieran ser consideradas como antecedentes directos. Sin embargo, se tomó como base el estudio realizado por la firma consultora Arbitron (2004), titulado *In-flight media study*. El estudio completo y traducido forma parte de los anexos de este trabajo. A continuación, se revisarán algunos aspectos relacionados con la empresa editora de la revista *Aserca Airlines*, considerados de particular interés como elementos referenciales de la publicación.

2.3.2. La empresa editora: Sinflash Media Group

Sinflash Media Group, empresa editora de la revista *Aserca Report*, es una compañía que se encuentra en el mercado venezolano desde el año 2000, y dedica sus esfuerzos a la cobertura, edición y entrega de contenidos relacionados con el sector de entretenimiento a través de diversos medios como radio, televisión, revistas y página web. Con el paso de los años, Sinflash Media Group ha ido creciendo para dar satisfacción a diferentes nichos del mercado editorial y publicitario, creando así nuevos medios y departamentos de acuerdo con los principios estatutarios de la organización.

2.3.2.1. Breve reseña histórica

Sinflash Media Group nació en el año 2000 como iniciativa de un grupo de empresarios, quienes se propusieron crear una compañía de medios interactivos especializados en el ámbito del entretenimiento y estilos de vida. En cuanto a sus orígenes,

Rubén Darío Díaz, presidente de Sinflash Media Group, en una entrevista personal realizada especialmente para este trabajo, señaló:

El 24 de julio de ese año salió on line *Sinflash.com*, un magazine en Internet que sirvió de plataforma para la expansión de la marca. Luego, en 2001 saltamos a la televisión con el programa *Sinflash TV* y, al año siguiente, a las ondas hertzianas con *Sinflash Radio*. En 2005, la edición de la revista *Sinflash Magazine* completó el espectro multimedios de nuestra compañía (R.D Díaz, Comunicación Personal, abril 27, 2007).

Para el año 2004, la empresa inauguró una nueva unidad de negocios destinada a atender la demanda de servicios fotográficos profesionales: **Sinflash Imaging**. Actualmente, Sinflash Media Group tiene presencia en Puerto Rico, a través de la página **www.sinflash.com.pr**, y cuenta con varias revistas: *Sinflash Racing*, *Fun Race Life*, *Aserca Report* y *SBA Report (Santa Bárbara Airlines)*, resultado de alianzas estratégicas con otras empresas y del fortalecimiento de la marca en algunas de sus áreas de interés.

2.3.2.2. Principales productos

Como se mencionó en el punto anterior, los principales productos que ofrece Sinflash Media Group son los siguientes:

1. Sinflash.com. Portal Web donde se publican diversos eventos sociales, corporativos, deportivos, culturales y de entretenimiento. Las diferentes fotos que allí aparecen funcionan como enlaces que conducen a una reseña del evento. El site posee un promedio aproximado de 20.000 visitas diarias.

2. Sinflash TV. Programa transmitido a través de la señal de Globovisión los días sábados de 10:00 a 11:00 pm, con reposición los días lunes de 1:00 a 2:00 pm. Animado actualmente por Cynthia Lander, es reconocido como un programa de entretenimiento para todo público.

3. Sinflash Radio. Es otro programa, esta vez transmitido en la radio por Planeta 105.3 FM, en Caracas, de lunes a viernes desde las 7:30 p.m. Siguiendo la misma línea de

entretenimiento del programa de televisión, mantiene informados a los radioescuchas sobre diversos eventos y los espectáculos considerados de mayor importancia, nacionales e internacionales.

4. Sinflash Magazine. Revista destinada al público femenino, en la cual se reseñan importantes eventos del acontecer social venezolano e internacional. Su contenido se apoya principalmente en el del portal web. Actualmente, fuera de circulación.

5.- Fun Race Life. Revista dedicada a reseñar y divulgar todo lo relacionado con las actividades deportivas, llamadas Fun Race, asociadas con el uso de vehículos de doble tracción. Está dirigida principalmente a un público masculino, amantes de los vehículos rústicos, en su gran mayoría profesionales, con edades comprendidas entre los 18 y los 45 años de edad, y que gustan de salir a vivir sus propias aventuras en compañía de familiares y amigos. Actualmente, fuera de circulación.

6. Sinflash Racing. Esta revista ha sido elaborada pensando en los fanáticos de la Fórmula 1 y está dedicada a reseñar y difundir el estilo de vida, las tendencias y otros aspectos del mundo del automovilismo y las carreras de autos. El público meta son las personas que disfrutan tanto la competencia en sí, como del acontecer que se genera alrededor de las carreras de autos. Actualmente, fuera de circulación.

7. Aserca Report. Es una publicación bimestral dirigida al viajero de la aerolínea Aserca. Su objetivo es mantener al pasajero informado y entretenido durante el vuelo, ofreciéndole un contenido variado. Comprende artículos dinámicos y de fácil lectura versados sobre distintos tópicos de interés, como turismo, gastronomía, tecnología y personalidades, entre otros.

8. SBA Report. Es una publicación bimestral dirigida al viajero de la aerolínea Santa Bárbara Airlines. Como en el caso anterior, su objetivo es mantener al pasajero informado y entretenido durante el vuelo mediante la lectura de artículos breves y dinámicos sobre distintos tópicos de interés.

En el año 2010, la empresa Radar Global Media adquirió los derechos de ambas publicaciones: *Aserca Report* y *SBA Report*; de esta manera, la producción y comercialización de ambas revistas están ahora bajo su responsabilidad.

2.3.2.3. *Consideraciones del producto*

El objetivo de la empresa Sinflash Media Group, en cada uno de sus productos, es la información, que por ser un objeto intangible y cambiante, precisa de una constante actualización a través de las fuentes autorizadas para suministrarla.

Otra característica de los productos de Sinflash Media Group es la inmediatez, así como la vigencia. Para actualizar sus contenidos, tienen que estar en contacto permanente con el acontecer del mundo del espectáculo, los eventos realizados más recientemente y por realizarse, nuevos lanzamientos, etc.

2.3.2.4. *Consideraciones de la promoción*

En cuanto a la difusión de los productos de Sinflash Media Group, es importante destacar que el portal de Internet es el medio más utilizado y el de mayor reconocimiento por parte del público, seguido del programa de televisión. El resto de los productos, como el programa de radio y las revistas anteriormente reseñadas, son considerados extensiones de líneas que se apalancan en la promoción que poseen los medios indicados en primer lugar. Igualmente, Sinflash Media Group utiliza otros medios de promoción, como comerciales de televisión en canales por suscripción (*Sinflash Magazine*), vallas móviles y el patrocinio de eventos, como el llamado Fun Race, y de conciertos asociados al target. En cuanto a la revista *Aserca Report* también se encuentra disponible en la red, en el sitio web de la aerolínea www.asercaairlines.com

2.3.2.5. *Consideraciones de precio*

Los diferentes productos de la empresa se comercializan a través de una estructura de precios acordes con las tarifas del mercado. Una ventaja que posee este grupo de medios, en cuanto a sus costos, es la posibilidad de ofrecer paquetes multimedia para sus anunciantes, que les permite promocionarse tanto en la radio como en la televisión por una tarifa única. Para su Director Comercial, éste es uno de los principales atractivos de los

medios que comercializa. “A los clientes que hacen compras grandes se los bonifica con espacios en cualquiera de nuestras otras revistas, llegando así a diferentes nichos de mercado” (Carlos Guevara, Director Comercial de Sinflash para el año 2007, en entrevista personal realizada el 05 mayo del mismo año 2007).

Otra ventaja significativa de algunas de las revistas que edita el grupo Sinflash es la cualidad de ser gratuitas; éste es el caso de *Aserca Report* y *SBA Report*.

2.3.3. Revistas de líneas aéreas (*in-flight magazines*)

Desde el surgimiento de las líneas aéreas a comienzos del siglo pasado, estas empresas comenzaron a preocuparse por el entretenimiento de sus pasajeros durante los vuelos, más aún en el caso de viajes largos. De esta forma, nacen las revistas internas en los aviones, como un valor agregado al servicio de transporte ofrecido por las aerolíneas. En sus inicios, eran sencillas publicaciones estilo folletos, contentivas de información básica relacionada con la aerolínea, sus itinerarios, normas de seguridad, datos sobre su flota, destinos, etc. Con el paso de los años se fueron incorporando artículos relacionados con el sector turístico, los viajes de negocios y actividades de esparcimiento en los diferentes destinos.

En la actualidad, las revistas de las líneas aéreas forman parte de la imagen corporativa de cientos de empresas de transporte en todo el mundo. Su función, incluso, se extiende hasta la capacidad de simbolizar tanto el reconocimiento como el prestigio de la línea aérea. Para las aerolíneas, las revistas constituyen un órgano divulgativo de sus actividades internas y una forma de comunicar al pasajero innovaciones, nuevos servicios, programas de expansión, alianzas comerciales y demás logros alcanzados por la empresa.

En el caso específico de líneas aéreas nacionales, como Aserca Airlines, que sólo vuelan dentro de un área geográfica determinada, la revista de a bordo es el único medio del que dispone la aeronave para entretener a los pasajeros cuando los aviones no están equipados con sistemas de audio y video. De esta manera, la revista adquiere un valor

distinto tanto para el viajero como para la empresa. Según la tendencia actual, este medio puede brindar muchos beneficios incluso fuera del avión; por esta razón algunas ya cuentan con una versión digital en el ciberespacio.

Es importante acotar que las publicaciones de líneas aéreas cuentan con cierta tradición en Venezuela. Para ilustrar esto, es preciso recordar a las pioneras *Viasar* y *Viajando*, de la que fue la aerolínea Viasa, revista que se editó hasta los años 90. Luego se encuentran los intentos temporales de Aeropostal, con *Pasajero*; Avensa, con la revista *Horizontes*, hasta llegar a publicaciones más recientes como *A bordo*, de la aerolínea Aces; *Alturas*, de Santa Bárbara; *Con Instinto*, de Conviasa y *Descubra*, de Avior Airlines. En cuanto a *Aserca Report*, no es la primera revista que se encuentra a bordo de Aserca Airlines. Antes de su lanzamiento al mercado, existieron otras publicaciones como *Noi*, *Lupe* y *Por todo lo alto*.

Otras aerolíneas de América Latina también cuentan con publicaciones semejantes. Como ejemplo de calidad impresa cabe destacar las revistas *Ícaro*, de Varig; *IN*, de Lan y la revista *Aerolíneas Argentinas*, de la empresa homónima, entre otras.

Según Fleming (2007), las principales razones por las cuales los viajeros toman la revista que está frente a su asiento son las siguientes:

- En busca de crucigramas y/o entretenimientos similares.
- Para obtener información sobre la aerolínea y el funcionamiento de la aeronave.
- En busca de otro tipo de información, como música, cine y programas de TV.
- Para conocer sobre su destino (planos del aeropuerto, sitios de interés, etc.)
- Para hacer compras a bordo o en tierra.
- Esperando encontrar consejos de viaje.
- Para informarse sobre festivales y eventos especiales.
- Con la intención de saber más sobre sus viajes de negocios.
- Interesados en temas diversos, tales como los relacionados con celebridades, belleza y moda, etc.

Es interesante destacar la labor que desarrolla la *World Airline Entertainment Association* (WAEA), organismo que representa oficialmente a más de 100 líneas aéreas de distintas partes del mundo, así como a unas 300 empresas relacionadas con el ramo. Entre otras funciones, la WAEA se encarga de monitorear la calidad del entretenimiento que ofrecen las aerolíneas. De esta manera, anualmente son evaluadas distintas publicaciones de entre las llamadas revistas a bordo, con el fin de otorgar un reconocimiento a la mejor publicación.

Si de inversión publicitaria se trata, las revistas de líneas aéreas superan anualmente todas las expectativas. Según datos de la compañía editorial británica *Ink Publishing*, la inversión en estos medios ascendió de 685 millones de dólares en 2004 a 832 millones para 2005, y para 2006 se estimaba que cerrara con una suma de más de un billón de dólares invertidos por los anunciantes, para llegar directamente a los miles de pasajeros que viajan alrededor del mundo. Para Jeffrey O'Rourke, *Chief Executive de Ink Publishing* (2008) el ascenso de la cifra de inversión se debe a la combinación de dos factores: los nichos de mercado desarrollados por las aerolíneas y el rápido aumento del número de pasajeros, responsables del efecto positivo en el mercado de las revistas a bordo.

Un ejemplo tangible de este éxito lo constituye la aerolínea American Airlines, cuyo modelo de negocios en materia de revistas llega al punto de segmentar las publicaciones dentro de una misma aeronave. De tal forma coexisten tres publicaciones diferentes para tres targets distintos: la revista *CL (Celebrate Living)*, de primera clase; *Nexos*, para los viajeros de clase económica, editada en español y portugués; y la revista *American Way*, para la clase turista, principalmente vuelos domésticos dentro de los Estado Unidos y editada sólo en inglés.

2.3.4. La línea aérea: Aserca Airlines

Aserca Airlines es una empresa venezolana que se dedica al servicio de transporte aéreo de pasajeros, correo y carga. Posee en la actualidad más de 485 vuelos semanales.

Para la fecha, tiene 20 años prestando servicios comerciales en Venezuela y realiza operaciones en Caracas, Valencia, Maracaibo, Santo Domingo del Táchira, San Antonio del Táchira, Porlamar, Barquisimeto, Barcelona, Puerto Ordaz y Maturín. A nivel internacional, cubre destinos como: Aruba, Curazao y República Dominicana.

2.3.5. Análisis de la revista de *Aserca Report*

Para efectos del análisis de la revista *Aserca Report*, se han tomado en cuenta las siguientes variables: (a) target, (b) temática, (c) tamaño, (d) paginación, (e) secciones, (f) periodicidad, (g) la relación publicidad/contenido, (h) diseño de la portada, (i) alcance y (j) tiraje.

Target: Hombres y mujeres de 25 a 45 años de edad; pertenecientes a los niveles socioeconómicos A, B y C+, correspondientes a las clases alta, media y media alta.

Temática: La revista presenta diversos temas enlazados con secciones predeterminadas. Hay tópicos relacionados con tecnología, salud, decoración, entretenimiento, turismo nacional e internacional, gastronomía, destinos, viajes temáticos, hoteles, arte, lectura, lugares donde ir de compras y restaurantes en los distintos lugares de destino, música, juegos, vehículos, entrevistas, licores, etc. La temática central es el turismo, al cual se le dedica un mayor número de páginas en cada edición.

Tamaño: 28 cm. de alto x 20,5 cm. de ancho. La selección de este formato no es arbitraria, obedece al tamaño del bolsillo de los asientos de las aeronaves, donde se coloca la revista a disposición de los pasajeros.

Paginación: El primer número de la revista contó con 76 páginas, más la portada y la contraportada. A partir del segundo número, y en lo sucesivo, la paginación fue aumentando hasta llegar a 112 páginas en el sexto número. Después de esta edición, la publicación se mantiene en ese número de páginas (7 pliegos).

Secciones: En los últimos seis ejemplares de la revista, editados durante el año 2007, las secciones que han aparecido son las siguientes: “Gadgets”, “Trotamundos”, “Perfiles”, “Neg-ocio”, “Tecnología”, “Bodega/news”, “Cata en las nubes”, “En movimiento”, “Entrevista”, “Breves Aserca”, “Entrevistas”, “Humos”, “Sobre Ruedas”, “Salud”, “Espacio lúdico”, “Viajes temáticos”, “Equipaje”, “Decoración”, “Turismo nacional e internacional”, “Polifonía”, “Entretenimiento”, “Viajero Gourmet”, “360°”, “Moda”, “Hotel nacional e internacional”, “Hoyo 1”, “Shop In”, “Business News”, “Marcando historia”, “Escala nocturna”, “Galería itinerante”, “Séptimo arte”, “Fórmula 1”, “Lecturas elevadas”, “Destino curioso” y “Breves deportivos”.

Es importante mencionar que la sección “Breves Aserca” es un espacio destinado a la difusión de las noticias, lanzamientos y eventos de la aerolínea; ésta sección es considerada una de las herramientas de comunicación externa de la empresa.

Periodicidad: la revista circula cada dos meses, por lo tanto su periodicidad es bimestral. Los ejemplares considerados para el presente estudio fueron editados para los meses Diciembre-Enero 2007, Febrero-Marzo 2007, Abril-Mayo 2007, Junio-Julio 2007, Agosto-Septiembre 2007, Octubre-Noviembre 2007 y Diciembre-Enero 2008.

Proporción publicidad/contenido: se puede apreciar a lo largo de la revista un equilibrio entre publicidad y contenido. Cada sección es presentada con su respectivo artículo, con fotografías a color y la publicidad de algún producto, siempre ubicada del lado izquierdo de la página. Toda la publicación es realizada en papel glasé. Las secciones de la revista se diagraman a dos o tres columnas, dependiendo de la temática.

Portada: el diseño de la portada contiene siempre una foto de algún paraje turístico o de alguna manifestación folklórica, tanto nacional como internacional. En el cabezal aparece el logotipo de la revista. En las primeras ediciones la tipografía del logo era diferente a la de la aerolínea; a partir del sexto número se realizó un cambio en busca de una semejanza entre el logotipo de la revista y el de la línea aérea.

Alcance: dado que es una publicación gratuita para ser distribuida a bordo de una aerolínea, es posible decir que la revista cubre gran parte del territorio nacional. En Venezuela, los pasajeros vuelan desde y hacia ciudades como Caracas, Valencia, Barquisimeto, Maracay, Maracaibo, Puerto Ordaz, Lecherías, Porlamar y San Cristóbal. También se incluyen aquí áreas del Caribe como República Dominicana, Aruba y Curazao.

Tiraje: *Aserca Report* tiene un tiraje de 15.000 ejemplares. Sin embargo, este número resulta insuficiente dada la alta rotación de pasajeros. Por ende, las revistas no duran en los aviones los dos meses previstos como intervalo, presentándose, de esta manera, un déficit en su circulación.

En conclusión, la revista *Aserca Report* se ha posicionado desde su lanzamiento como la herramienta de entretenimiento para los pasajeros de Aserca Airlines, y al mismo tiempo como un vehículo de comunicación corporativa de la aerolínea en cuestión.

3. MARCO METODOLÓGICO

La metodología según Tamayo y Tamayo (2009), “constituye la médula del plan; se refiere a la descripción de las unidades de análisis o de investigación, las técnicas de observación y recolección de datos, los instrumentos, los procedimientos y las técnicas de análisis” (, p.179). Por tanto, en este capítulo se expone el tipo y diseño de investigación y las técnicas utilizadas para llevar a cabo la misma. Se detallan aquí los criterios, instrumentos y procedimientos que se emplearon para la obtención y procesamiento de la información necesaria para el cumplimiento de los objetivos fijados.

3.1. Establecimiento de los objetivos

3.1.1 Objetivo general

Describir las principales características de la revista *Aserca Report*, como medio publicitario.

3.1.2 Objetivos específicos

- (1) Identificar los rasgos del perfil de los lectores de *Aserca Report*.
- (2) Medir la frecuencia de lectura y el tiempo empleado por el pasajero en leer la revista.
- (3) Determinar los segmentos de productos que mejor se adaptan a esta publicación.
- (4) Describir el contenido temático y publicitario de la revista *Aserca Report*.
- (5) Señalar las ventajas y desventajas de la revista.

3.2. Modalidad y sub-modalidad

La modalidad de esta tesis de grado se corresponde con una investigación de mercado. La cual es definida por la UCAB como sigue:

Esta área de investigación abarca todos aquellos estudios que tienen como principal finalidad la medición y análisis de variables pertinentes para el diseño e implementación de estrategias de mercadeo. En esta categoría caen investigaciones que tengan relación con: análisis del entorno, estilos de vida y perfiles de audiencia, hábitos y actitudes de consumo, imagen de marca para productos y servicios, segmentación de mercados, análisis de sensibilidad de precios, posicionamiento de productos, efectividad de medios, actividades promocionales para un producto, impacto de estrategias publicitarias, niveles de recordación, estudios de canales de distribución e investigaciones sobre la fidelidad del consumidor (UCAB, s.f. modalidad del Trabajo de Grado).

Se trata entonces de recopilar información relativa al objeto de estudio, con la finalidad de medir y analizar las variables pertinentes, tanto de la empresa o empresas editoras como del mercado editorial, que contribuyan a la toma de decisiones y al diseño e implementación de políticas y estrategias adecuadas a los intereses de la revista.

Por otra parte, la investigación recae en la sub-modalidad de estudio de efectividad de medios, ya que busca definir las características principales de la revista *Aserca Report* como medio publicitario.

3.3. Diseño de la investigación

El diseño de la investigación comprende la estructura a seguir en una investigación. De esta manera, se siguen el planteamiento de Arias (2006), cuando acota que: “el diseño es la estrategia general que adopta el investigador para responder al problema planteado” (p.26).

El diseño planteado fue investigación de campo, no experimental:

- (1) La investigación de campo “consiste en la recolección de datos directamente de los sujetos investigados, o de la realidad donde ocurren los hechos (datos primarios) (ob.cit. p.31). En consecuencia, los datos fueron recopilados directamente de la población objeto de estudio, en este caso, los pasajeros de la aerolínea Aserca y otros agentes involucrados con la producción de la revista.
- (2) No experimental “estudios que se realizan sin la manipulación deliberada de las variables y en los que solo se observan los fenómenos en su ambiente natural para después analizarlos” (Hernández, Fernández y Baptista, 2008, p. 205). En la presente investigación no se manejaron intencionalmente las variables independientes.

3.4 Tipo de investigación

De acuerdo a la profundidad del estudio, la investigación es de carácter exploratorio. “Se trata de una exploración inicial en un momento específico. Por lo general, se aplica a problemas de investigación nuevos o pocos conocidos; además, constituyen el preámbulo de otros diseños (no experimentales y experimentales)” (ob.cit.p.209). Lo explicado por el autor se aplica a la presente investigación, debido a que no se encontró en la literatura antecedentes de estudios de las revistas de líneas aéreas.

La finalidad de la presente investigación es, en todo caso, lograr una aproximación al estudio de las revistas de líneas aéreas, desde el punto de vista de un medio publicitario. Para el efecto, se ha considerado el caso de la revista *Aserca Report*. Para su ejecución y desarrollo se aplicó el método científico dentro de la modalidad de estudio de mercado mediante un trabajo de campo, tal como quedó expresado anteriormente.

3.5. Variables y operacionalización

Para Tamayo y Tamayo (2009) el término variable en forma general se utiliza para “designar cualquier característica de la realidad que pueda ser determinada por observación y que pueda mostrar diferentes valores de una unidad de observación a otra” (p.167). Por

otro lado, la operacionalización consiste “en establecer dimensiones e indicadores de las variables” (ob.cit.p.169) que provienen de los hechos que integran el problema de estudio.

Con base en la explicación anterior, para la puesta en práctica y ejecución del estudio, en la Tabla 2 se presentan las variables a estudiar y su debida operacionalización, de acuerdo con cada uno de los objetivos específicos arriba planteados (cf. supra 3.1.2.).

Tabla 2. Operacionalización de las variables

Objetivos	Variables	Dimensiones	Indicadores	Técnica Fuente	Ítems				
					EU	E1	E2	E3	E4
Identificar rasgos del perfil de los lectores de <i>Aserca Report</i>	Perfil de los lectores	Demográfica	-Sexo -Edad -Grado de Instrucción	-Encuesta Usuario Privilege	1				
		Psicográfica	-Profesión -Hobbies -Deportes -Destinos viajes		2 3 4 5 6 7				
		Individual	-Target	-Entrevista E1, E2, E3					
		Colectiva	-Perfil			9	3,4 5,6	1	
Medir la frecuencia de lectura y el tiempo empleado por el pasajero en leer <i>Aserca Report</i> .	Lectura de <i>Aserca Report</i>	Frecuencia de lectura	-Número de viajes -Conocimiento de la revista	-Encuesta Usuario Privilege	8	9,10,12,13			
		Duración de la lectura	-Tiempo de lectura		11				
Determinar los segmentos de productos que mejor se adapten a la publicación.	Segmentos de productos	Productos	-Categorías de producto	-Entrevista E3 -Encuesta Usuario Privilege				5	
		Anunciantes	-Anunciantes con más pauta -Tiempo pautando en revistas de abordo	-Entrevista E1		5 6			
		Marcas	-Marcas presentes en la revista	--Entrevista E4					3 10
		Recordación	-Avisos publicitarios	-Encuesta Usuario Privilege	16 17				

Continuación de la Tabla 2.

Objetivos	Variables	Dimensiones	Indicadores	Técnica Fuente	Ítems					
					EU	E1	E2	E3	E4	
Describir el contenido temático y publicitario de la revista <i>Aserca Report</i>	Contenido de la revista <i>Aserca Report</i>	Publicidad	-Proporción	Entrevista E1, E2, E3, E4	14	4	9	2	7	
			-Ganancias			7				
		-Recordación	12			10				6
		-Efectividad	8							12
		Posicionamiento	-Target	Entrevista EU, E1-E4	15	9	2	7	2	
		-Anunciantes								
		Temática	Contenido de la revista	Entrevista E1		11			11	
		Intereses de los lectores	Contenido Editorial	Encuesta Usuario Privilege	18					
Señalar las ventajas y desventajas de la revista.	Análisis interno (ventajas y desventajas)	-Ventajas -Desventajas	-Principales Ventajas	Entrevista E1, E2, E3 y E4.		1	1	6	1	
			-Principales Desventajas							7
						1	1	6	1	

Fuente. Elaboración propia. EU: Encuesta usuarios Privilege; E1: Experto de empresa editora, E2: Experto en mercadeo de la aerolínea, E3: Experto de Agencia de Publicidad, E4: Experto anunciante

3.6. Unidades de estudio

Según Hurtado (2008), “Las unidades de estudio son las entidades (personas, objetos, regiones, instituciones, documentos, plantas, animales, productos...) que posee el evento de estudio” (p. 140). Para el desarrollo de esta investigación, se consideró importante la aproximación de dos **grupos de interés** o **unidades de estudio**, ya que éstos disponen de la información necesaria que permitió cumplir con los objetivos propuestos.

Los grupos de interés son:

- **Grupo 1:** *Pasajeros de la aerolínea Aserca, miembros del programa de viajeros frecuentes Privilege.* Para formar parte de este grupo, los viajeros se afilian de forma voluntaria al programa Privilege, acumulando millas de vuelo. Es importante destacar que para la escogencia de los consultados no se tomó en

cuenta una distribución equitativa en cuanto a sexo, edad o grado de instrucción, ya que esto no formó parte del criterio de selección. Lo relevante para la investigación es que pertenecieran al programa Privilege de viajeros frecuentes de la aerolínea. De esta manera, los rasgos correspondientes a sexo, edad o grado de instrucción se dieron de un modo aleatorio.

- **Grupo 2: Expertos.** La selección de este grupo de expertos se debe al amplio conocimiento que poseen sobre la publicación debido a su relación laboral y profesional con la revista. Este grupo está compuesto por representantes de la aerolínea, de la empresa editorial que comercializa la revista, de la agencia de publicidad y de uno de los principales anunciantes de la misma.

3.7. Población

La población es el “conjunto de seres que poseen la característica o evento a estudiar y que se enmarcan dentro de los criterios de inclusión conforman la población” (Hurtado, 2008, p. 140).

De acuerdo con lo anteriormente dicho, es posible identificar **dos poblaciones** distintas, de acuerdo con los grupos identificados como unidades de análisis para el estudio. El conjunto de todos ellos constituye el **universo** de la investigación.

3.8. Muestra

Se entiende por muestra el “subgrupo de los elementos de la población que se selecciona para participar en el estudio”. (Malhotra, 1997, p. 359).

Para el desarrollo de la investigación, se seleccionó una muestra constituida por un total de 100 individuos. De acuerdo con las unidades de análisis identificadas, estos individuos quedaron distribuidos de la siguiente manera:

Grupo 1: noventa y seis (96) personas, pasajeros miembros del programa de viajeros frecuentes Privilege, de la aerolínea Aserca.

Grupo 2: cuatro (4) profesionales expertos vinculados a la publicación Aserca Report, cuyos cargos y empresas que representan se nombran a continuación: (1) Gerente de Comercialización de Sinflash Media Group, (2) Director Comercial de Aserca Airlines, (3) Presidente Ejecutivo de Nölk Red América y (4) Director Ejecutivo del Grupo Coral.

3.8.1. Muestreo y tipo de muestra

Según Tamayo y Tamayo (2009), el muestreo es un instrumento con el cual el investigador “selecciona las unidades representativas a partir de las cuales obtendrá los datos que le permitirán extraer inferencias acerca de la población sobre la cual investiga” (p. 181).

El tipo de muestra se determina en base a las necesidades de la investigación. Para el presente caso el tipo de muestra es no aleatoria intencionada, debido a que la investigadora seleccionó los elementos que a su juicio son representativos con base en el conocimiento que posee de la población que investiga y del fenómeno que estudia (ob.cit.).

Para la escogencia de personas del Grupo 1, la aerolínea hizo entrega de un listado con aproximadamente 14.000 individuos pertenecientes al programa Privilege. La selección se hizo tomando en consideración a los pasajeros que tenían mayor cantidad de millas acumuladas.

3.9. Técnicas e instrumentos de recolección de datos

Para Tamayo y Tamayo (2009), en esta parte de la metodología de la investigación se explica “el procedimiento, lugar y condiciones de la recolección de datos. Esta sección es la expresión operativa del diseño de investigación, la especificación concreta de cómo se hará la investigación (p. 186).

Para efectos de la investigación se utilizaron dos técnicas de recolección de datos distintas pero complementarias: la entrevista y la encuesta. La entrevista, como método cualitativo de investigación, permite profundizar en las descripciones sobre la publicación objeto de estudio y sus características, de un modo no estructurado y exploratorio. Para su aplicación, las preguntas fueron formuladas por la investigadora a cada uno de los individuos seleccionados en una situación cara a cara.

La encuesta, por su parte, es un método de investigación cuantitativo que aporta información cuantificable y susceptible de un análisis estadístico. Para su implementación, se procedió al diseño de un cuestionario estructurado que se aplicó a la muestra de la población identificada como el Grupo 1. De esta manera fue posible obtener información específica de parte de los entrevistados de acuerdo a las variables estudiadas (Ver Tabla 2).

3.9.1. Descripción de los instrumentos

Las preguntas formuladas tanto en la entrevista como en las encuestas se complementan entre sí. Todas las preguntas fueron elaboradas con la intención de dar respuesta al objetivo general y a los objetivos específicos planteados en la investigación.

3.9.1.1. La entrevista

Para los efectos de la entrevista, se elaboró una guía de preguntas especialmente diseñada para cada entrevistado (ver Anexo I). Sin embargo, cada entrevista fue realizada sin hacer uso de la guía. De este modo, se realizaron preguntas abiertas, dando la posibilidad al entrevistado de expresar espontáneamente sus ideas y puntos de vista sobre el tema en cuestión. Las preguntas fueron formuladas por la investigadora de forma que el entrevistado pudiera aportar una respuesta libre, según su albedrío. El uso de preguntas abiertas como estrategia para la realización de la entrevista, permitió el desarrollo de una conversación fluida; de acuerdo con los temas de interés que iban surgiendo a lo largo de la conversación cara a cara. Esta dinámica permitió formular nuevas preguntas en busca de determinadas respuestas.

En general, la metodología de las entrevistas consistió en hacer un grupo de preguntas común a todos los expertos, frente a otras preguntas específicas, de acuerdo con el área profesional de desempeño de cada entrevistado. Los tópicos comunes abordados durante el desarrollo de las entrevistas fueron: la temática de la revista, las ventajas y desventajas de la publicación, el perfil del lector, el target, etc.

3.9.1.2 La encuesta

Para efectos de la encuesta se elaboró un cuestionario constituido por veintiocho (28) preguntas (ver Anexo II), trece (13) de ellas son de tipo cerradas y quince (15) son abiertas. El instrumento contiene cuatro preguntas dicotómicas, una pregunta que hace uso de la escala de Likert para evaluar la opinión positiva o negativa de los pasajeros en relación a la temática de la revista y una pregunta con múltiples respuestas en la que el encuestado no está limitado a dar solo una respuesta.

El cuestionario se aplicó vía telefónica a los viajeros frecuentes de la aerolínea Aserca. Cada encuesta fue llevada a cabo por la investigadora, quien leyó y formuló las preguntas y tomó nota de las respuestas. Algunos de los ítems solicitados fueron la edad, el sexo, el grado de instrucción, su profesión u oficio, si practica algún *hobbie* o algún deporte, destino turístico al que viajó recientemente, número de veces al año que viaja en Aserca, etc.

3.10. Validación de los instrumentos

La validación de los instrumentos consistió en verificar que las preguntas, tanto de la entrevista como de la encuesta, estuvieran ajustadas a los propósitos expuestos en los objetivos general y específicos (cf. supra 3.1.) y a la operacionalización de las variables (ver Tabla 2).

Según Hernández et al. (2008), la validez se refiere al grado en que un instrumento mide la variable que pretende medir. Puede referirse a la validez de contenido, de criterio o de constructos (hipótesis). Se puede determinar a través del juicio de expertos (p. 285).

El juicio de expertos consiste en consultar a tres, cinco o siete (siempre un número impar) de expertos con experiencia en el tema que se estudia y en metodología de la investigación, a quienes se le suministrará un ejemplar del instrumento, los objetivos de la investigación y una hoja o formato donde llenar sus comentarios y observaciones (Silva, 2006).

Con base en lo anterior, los instrumentos fueron validados por los profesores Tiziana Polesel, Pedro Navarro y Jorge Ezenarro, pertenecientes a la Escuela de Comunicación Social de la Universidad Católica Andrés Bello. Todos profesionales con amplios conocimientos en la materia.

Las correcciones y recomendaciones proporcionadas por estos expertos permitieron modificar y mejorar ambos instrumentos.

3.10.1 Ajustes en los instrumentos

Una vez sometido a la validación, el enunciado de algunas preguntas de la encuesta original fue ligeramente modificado; específicamente, la redacción de las interrogantes número 12 y 13 concernientes a si el pasajero se ha llevado o no la revista consigo una vez que ha concluido su viaje. En la versión inicial de la encuesta sólo se le preguntaba directamente al pasajero: “¿Se ha llevado algún ejemplar del avión?”. Ante una pregunta tan directa, probablemente la mayoría de la gente no admitiría frontalmente haberlo hecho. En su defecto, la recomendación de la profesora Polesel fue la de incluir una nueva pregunta (la número 13) que abordara con mayor discreción el hecho de llevarse la revista de la aeronave. La redacción final de la pregunta fue la siguiente: “¿En alguna oportunidad ha compartido la revista con familiares o amigos fuera del avión?”. Con este cambio en la interrogante fue posible obtener respuestas efectivas.

Igualmente, se eliminó del cuestionario la pregunta que hacía referencia al ingreso promedio de los pasajeros por considerar este un dato irrelevante para efectos de identificar el perfil del lector.

3.11. Criterios de análisis

Para efectos de análisis, se requirió del uso de una matriz de contenido en la cual se vaciaron los resultados cualitativos obtenidos en las entrevistas. Únicamente se tomó en consideración la data que proporcionó información relacionada con las variables y con el objeto de estudio.

3.12. Procesamiento de datos

El procesamiento de los datos es el mecanismo que se utiliza para evaluar la información cuantitativa obtenida a través de las encuestas. En lo que corresponde a este estudio, los datos cuantitativos recabados se presentan en tablas estadísticas, siguiendo las normas diseñadas para tal fin. En todo caso, se recurrió a las técnicas de la estadística descriptiva, lo que significó ordenar y clasificar los datos, representados en tablas y gráficos, y efectuar cálculos valiéndose de la distribución de frecuencias absolutas y relativas. La distribución de frecuencia “es un conjunto de puntuaciones ordenadas en sus respectivas categorías (...) pueden completarse agregando los porcentajes de casos en cada categoría, los porcentajes válidos y los porcentajes acumulados (Hernández, et al. 2008, pp.419, 420).

Para una mejor presentación de los datos obtenidos para los datos cuantitativos, se procedió a la elaboración de tablas y gráficos, para lo cual se utilizaron hojas de cálculo provistas en la aplicación Excel bajo ambiente Windows. Por el tipo de estudio exploratorio y, de acuerdo con los objetivos planteados en la investigación, no fue necesario recurrir a cálculos estadísticos descriptivos como: media, mediana, moda, asimetría y curtosis. Mientras que los datos cualitativos, por ser verbales se manejaron en forma conceptual,

comparando los que se refirieron al mismo aspecto logrando asociaciones comunes en base a los comentarios u opiniones obtenidas.

3.14. Ejecución del plan

La aplicación de los instrumentos se llevó a cabo luego de planificar y organizar los recursos a utilizar para el cumplimiento de esta etapa de la investigación. En relación con la encuesta, se eligieron tres semanas consecutivas, durante el mes de agosto de 2008, para realizar las llamadas telefónicas a los viajeros Privilege. Todas las llamadas fueron efectuadas por la investigadora y la duración aproximada de cada una fue de tres minutos. La amplia base de datos suministrada por la aerolínea y la autorización expresa de Aserca Airlines para identificar la llamada en su nombre, facilitaron enormemente este proceso. En el caso de que la persona no contestara la llamada, se pasaba al siguiente individuo en la lista, hasta completar las 96 encuestas.

En cuanto a la realización de las entrevistas, se requirió de una coordinación conjunta con cada una de las empresas donde laboran los expertos. Como era de esperarse, cada entrevista estuvo sujeta a la disponibilidad del entrevistado. Cada encuentro tuvo lugar, previa cita, en las empresas donde trabajaban los consultados, ubicadas todas en el Área Metropolitana de Caracas, según se especifica a continuación: i) Sinflash Media Group, empresa editora de la revista, en Sabana Grande; ii) Grupo Coral, principal anunciante de la revista, en La Trinidad, iii) Nölk Red América, agencia de publicidad que lleva la cuenta de Aserca, en el Centro Lido y iv) Aserca Airlines, la aerolínea en cuestión, en El Rosal. Todas las entrevistas tuvieron una duración aproximada de media hora. Las mismas fueron grabadas y realizadas in situ, es decir, en cada oportunidad, la investigadora se trasladó a las distintas empresas para ir al encuentro del entrevistado.

4. PRESENTACIÓN Y ANÁLISIS DE RESULTADOS

En este capítulo se presentan los resultados obtenidos de la aplicación de los instrumentos de investigación a las muestras en estudio: Miembros del programa de viajeros frecuentes Privilege *Aserca Airlines* y expertos en la publicación *Aserca Report*. El cuestionario y guía de entrevista aplicados a las muestras mencionadas respectivamente, cubrieron diversos aspectos relacionados con las variables de la investigación: (a) perfil de los usuarios, (b) frecuencia y tiempo de lectura de la revista *Aserca Report*, (c) segmento de productos, (d) contenido de la revista *Aserca Report* y (e) ventajas y desventajas de *Aserca Report*.

Es necesario señalar que todas las dimensiones e indicadores de las variables señaladas en el párrafo anterior, permitieron recabar la información necesaria en la realización del estudio exploratorio sobre las revistas de líneas aéreas como medio publicitario, específicamente, a través de la revista *Aserca Report*.

El capítulo se presenta en dos secciones: la primera parte consiste en el desarrollo de la investigación, dividido en logística del trabajo de campo, presentación de resultados de la encuesta a los miembros del programa de viajeros frecuentes Privilege *Aserca Airlines* y presentación de los resultados de la entrevista a expertos en la segunda parte se analizan los resultados obtenidos para cada objetivo específico planteado.

4.1 Desarrollo de la investigación

4.1.1 Logística del trabajo de campo

El trabajo de campo estuvo dividido en dos partes. La primera fue la aplicación de la encuesta a una muestra de 96 Pasajeros de la aerolínea *Aserca* miembros del programa de viajeros frecuentes Privilege *Aserca Airlines*. La encuesta fue aplicada durante tres semanas consecutivas del mes de agosto de 2008 hasta completar la muestra requerida. Las llamadas

fueron efectuadas por la investigadora y la duración aproximada de cada una fue de tres minutos.

En cuanto a la aplicación de las entrevistas, se coordinaron reuniones con cada una de las empresas donde laboran los expertos. Todas las entrevistas tuvieron una duración aproximada de media hora y fueron grabadas y realizadas in situ, la investigadora se trasladó a las distintas empresas para ir al encuentro del entrevistado, ubicadas todas en el área Metropolitana de Caracas, como se muestra a continuación (Ver Tabla 3)

Tabla 3. Expertos entrevistados

Experto	Nombre	Cargo	Empresa	Ubicación
E1	Lenis Toro	VP de Comercialización	Sinflash Media Group, <u>empresa editora de la revista</u>	Sabana Grande
E2	René Cortés	VP de Mercadeo	Aserca Airlines <u>Mercadeo</u>	El Rosal.
E3	Rodolfo Nölk	Presidente	Nölk Red América <u>agencia de publicidad</u> que lleva la cuenta de Aserca	Centro Lido
E4	Guillermo Zobel	Presidente	Grupo Coral, principal <u>anunciante</u> de la revista	La Trinidad

4.1.2 Codificación del modelo de encuesta

Cuestionario N°: _ _ _

Col 1 2 3

1.- Sexo: Col 4

Masculino ___ (1)

Femenino ___ (2)

2.- Edad: Col 5

(20-29) ____ (1)

(30-39) ____ (2)

(40-49) ____ (3)

(50-59) ____ (4)

(60-69) ____ (5)

3.- Grado de instrucción: Col 6

Bachiller ____ (1)

Nivel técnico ____ (2)

Nivel universitario ____ (3)

Postgrado ____ (4)

Otro ____ (5)

4.- ¿Cuál es su profesión? Col 7

Libre ejercicio ____ (1)

Diseño/Publicidad/afines ____ (2)

Ingeniería ____ (3)

Administración /afines ____ (4)

Salud/afines ____ (5)

Educación ____ (6)

Estudiante ____ (7)

5.- ¿Tiene algún *hobby*? Col 8

SI ____ (1)

NO ____ (2)

¿Cuál? _____ Col 8.1

6.- ¿Practica algún deporte? Col 9

SI ____ (1)

NO ____ (2)

¿Cuál? _____ Col 9.1

7.- ¿A qué destino turístico viajó recientemente?

_____ Col 10

8.- En promedio, ¿Cuántas veces al año viaja en Aserca? Col 11

- | | | |
|-----------------|-----|-----|
| (1-3 veces) | ___ | (1) |
| (4-6 veces) | ___ | (2) |
| (7-9 veces) | ___ | (3) |
| (10-12 veces) | ___ | (4) |
| Más de 12 veces | ___ | (5) |
| Interanual | ___ | (6) |
| Ninguna | ___ | (7) |

9.- En sus últimos tres vuelos: ¿Recuerda haber visto la revista de la aerolínea? Col 12

- | | | |
|-------------|-----|-----|
| SI | ___ | (1) |
| NO | ___ | (2) |
| No recuerda | ___ | (3) |

10.- ¿Ha leído la revista Aserca Report? Col 13

- | | | |
|----|-----|-----|
| SI | ___ | (1) |
| NO | ___ | (2) |

11.- ¿Cuánto tiempo dedica a la lectura de Aserca Report durante el vuelo? Col 14

- | | | |
|-----------------|-----|-----|
| (1-15 min) | ___ | (1) |
| (16-30 min) | ___ | (2) |
| (31-45 min) | ___ | (3) |
| (46 min-1 hora) | ___ | (4) |
| (Más de 1 hora) | ___ | (5) |

12.- ¿Se ha llevado algún ejemplar del avión? Col 15

- SI _____ (1)
NO _____ (2)
No recuerda _____ (3)

13.- ¿En alguna oportunidad ha compartido la revista con familiares o amigos fuera del avión? Col 16

- Sí _____ (1)
No _____ (2)
No recuerda _____ (3)

14.- Del 1 al 6, donde 1 es malo y 6 es excelente ¿Qué le parece la temática de la revista?

	1 malo	2 medio malo	3 regular	4 bueno	5 Muy bueno	6 excelente
Col 17	(1)	(2)	(3)	(4)	(5)	(6)

15.- ¿Qué temas le gustaría encontrar en Aserca Report? Col 18

- Deportes _____ (1)
Salud _____ (2)
Cultura _____ (3)
Belleza _____ (4)
Otro _____ (5)

16.- ¿Recuerda haber visto avisos publicitarios en la revista? ¿Cuál(es)? Col 19

- SI recuerda _____ (1)
NO recuerda _____ (2)
No vio aviso _____ (3)
Cual (es) _____ Col 19.1

17.- ¿Recuerda haber visto el aviso publicitario de Victorinox? Col 20

SI lo vio _____ (1)

NO lo vio _____ (2)

No recuerda _____ (3)

18.- ¿Qué productos le gustaría ver anunciados en la revista?

_____ Col 21

4.1.3 Presentación de Resultados de la Encuesta

A continuación se presenta el resultado obtenido para cada una de las preguntas formuladas a la muestra conformada por miembros del programa de viajeros frecuentes Privilege Aserca Airlines.

1. Sexo

Tabla 4. Sexo de la muestra

En la Tabla 4, se muestra la cantidad de personas por sexo que fueron consultadas para la elaboración de la presente investigación. Al sexo masculino pertenece 69% del total de consultados mientras que el restante 31% pertenece al sexo femenino.

2.-Edad

Tabla 5. Edad de la muestra

Como puede observarse a través de la Tabla 5, las personas entre 30 y 39 años de edad constituyeron la representación más numerosa en cuanto a proporción, con 43% del total respectivo. En segundo lugar se encuentra el grupo de consultados entre 20 y 29 años de edad representando éstos un total del 27%. En tercer lugar se encuentran las personas con edades entre 40 y 49 años quienes representan 23% del total de los casos. En el rango de edad entre los 50 y 59 años se ubican 5 personas del total de consultadas y en el rango de 60 a 69 años sólo se ubican dos personas.

Las edades de las personas consultadas en su totalidad se encuentran ubicadas dentro de los rangos mencionados, más específicamente entre los 21 años y los 62 años, lo que permite un amplio panorama de comentarios, producto de inclinaciones, preferencias, gustos, etc. de acuerdo a la edad.

3.-Grado de instrucción:

Tabla 6. Grado de instrucción de la muestra

Con respecto al grado de instrucción de las personas que sirvieron como muestra en la presente investigación, se tiene que 41% del total de consultados tiene un grado de instrucción de nivel universitario, mientras 24% del total de consultados tiene como nivel educativo postgrado. A esto le sigue el nivel técnico con 21% del total de encuestados y finalmente 11% con grado de instrucción bachillerato. La opción otro grado de instrucción, fue señalada en esta oportunidad por solo 3% de la muestra.

4.- ¿Cuál es su profesión?

Tabla 7. Profesión de la muestra

Con respecto a la profesión de las personas consultadas, 25% de ellas señalaron ser profesionales de libre ejercicio. Seguida por el área de administración, economía, contaduría o contabilidad donde se encuentra 23% de la muestra. En tercer lugar, en igual proporción se encuentran los profesionales de la ingeniería (15%) y las personas que trabajan en el área de servicios (15%). Personas cuyas profesiones estaban relacionadas con el área de arte, arquitectura, diseño y publicidad constituyeron 11% del total general. Un menor porcentaje estuvo representado por los profesionales de la salud 6% y los educadores y estudiantes, 2 y 3% respectivamente del total de consultados.

5.- ¿Tiene algún hobby? ¿Cuál?

Tabla 8. Hobbies de la muestra

Considerando las cifras expuestas en el gráfico anterior, 65% del total de consultados manifestó tener algún hobby, mientras del resto de la muestra 33% respondió negativamente, y 2% no respondió ante la pregunta formulada. Las personas que respondieron tener un pasatiempo, señalaron en un 17% la lectura, 12% la práctica de algún deporte y en un tercer lugar, en relación a la proporción de consultados, 9% prefiere los juegos de mesa. Las demás aficiones, como hacer ejercicio/ir al gimnasio, tocar un

instrumento musical, bailar, escuchar música, los rústicos, pescar, ir al cine, coleccionar y la fotografía fueron señalados por un menor número de consultados.

Es importante tener conocimiento acerca de los gustos y preferencias de los consumidores. Un hobby en particular es una preferencia pudiéndose utilizar esta información para colocar artículos o temas de interés relacionados con determinados pasatiempos y preferencias.

6.- ¿Práctica algún deporte? ¿Cuál?

Tabla 9. Deportes que practica la muestra

Como puede apreciarse en la Tabla 9, 62% del total de consultados manifestó practicar algún deporte mientras que, por el contrario, el 38% restante expresó no hacerlo. En relación al deporte que practican, la proporción más representativa constituida por 13% de los consultados, señaló caminar, trotar y/o correr. En segundo lugar, el fútbol fue el deporte señalado por 8% del total de consultados. En igualdad de proporción, 6% de los encuestados señaló la natación y el ciclismo como el deporte que practican. El béisbol fue señalado por 5 de los consultados, así como también el softball, mientras que las artes marciales y el tenis fue señalado por 4 de los consultados, en cada uno de los casos. Otros

deportes como montañismo, submarinismo-buceo, bowling, pilates-yoga, montar caballo y golf fueron señalados por menor número de personas.

7.- ¿A qué destino turístico viajó recientemente?

Tabla 10. Destino turístico reciente de la muestra

Cuando se consultó acerca del destino turístico reciente, 83% de los consultados señaló algún lugar dentro de Venezuela, mientras que el restante 17% señaló como destino turístico un lugar del exterior.

Tabla 11. Destino turístico visitado recientemente

	Fo	Fr
Valencia	5	5%
Barquisimeto	4	4%
Margarita	35	35%
Aruba	6	6%
Curazao	3	3%
Caracas	4	4%
Maracaibo	8	8%
Puerto La Cruz	5	5%
Aruba/Porlamar	1	1%
Táchira	1	1%
Maturín	6	6%
San Cristóbal Táchira	2	2%
Las Vegas	1	1%
República Dominicana	4	4%
Puerto Ordaz	5	5%
Buenos Aires y Margarita	1	1%
San Cristóbal/Santo Domingo	1	1%
Mérida	1	1%
Francia y China	1	1%
Barcelona-Puerto La Cruz	2	2%
Santo Domingo	1	1%
Barcelona	1	1%
Morrocóy	1	1%
Sevilla-España	1	1%
Total	100	100%

En relación al destino turístico al que viajaron recientemente los consultados, se tiene en primer lugar Margarita, puesto que fue el destino turístico señalado por el mayor número de consultados, en este caso por 35% del total respectivo. El segundo destino turístico señalado en este caso por 8% de consultados fue Maracaibo, mientras que el tercer destino turístico con mayor número de personas que lo haya señalado como el que ha visitado recientemente fueron Aruba y Maturín, señalados en este caso por el 6% del total de la muestra.

8.-En promedio, ¿Cuántas veces al año viaja en Aserca?

Tabla 12. Número de viajes al año con Aserca de la muestra

Tomando en consideración las respuestas emitidas por los encuestados, se tiene que 45% viaja de 4 a 6 veces al año en Aserca, 34% viaja de 1 a 3 veces al año en la aerolínea, mientras que 9% viaja de 7 a 9 veces al año. Algunas personas de las consultadas viajan 10, 12 y 20 veces al año en la aerolínea, por lo que tienen en sus manos la posibilidad de hacer uso de la revista un mayor número de veces.

9.-En sus últimos tres vuelos: ¿Recuerda haber visto la revista de la aerolínea?

Tabla 13. Proporción de la muestra que recuerda haber visto la revista

Tal y como muestra la Tabla 13, 74% del total de las personas consultadas sí recuerdan haber visto la revista *Aserca Report*, por lo que se aprecia que constituye un medio publicitario que es visto por gran cantidad de usuarios de la aerolínea. Por el contrario, 18% manifestó no haberla visto, mientras que 8% restante, señaló que no recuerda si vio o no vio la revista de la aerolínea en los últimos tres vuelos. De esta información se desprende que la revista sí es vista por los pasajeros, al menos por una mayoría considerable.

10.- ¿Ha leído la revista Aserca Report?

Tabla 14. Proporción de la muestra que ha leído la revista

Como queda señalado a través de la Tabla 14, 91% del total de personas consultadas y que sirvieron como muestra en la presente investigación señalaron que sí han leído la revista *Aserca Report*, mientras que solo el 9% restante no lo ha hecho.

11.- ¿Cuánto tiempo dedica a la lectura de *Aserca Report* durante el vuelo?

Tabla 15. Tiempo que la muestra dedica a la lectura de la revista

Según se evidencia en la Tabla 15, 55% de los consultados le dedica de 16 a 30 minutos aproximadamente a la lectura de *Aserca Report* durante el vuelo, 25% le dedica de 1 a 15 minutos y 5% le dedica de 31 a 45 minutos aproximadamente a la lectura de la revista durante el vuelo.

Es necesario resaltar que 91% de los consultados le dedica tiempo de su vuelo a la lectura de la revista, independientemente del tiempo que le dediquen, constituyéndose éstos en público de la misma y en clientes potenciales de los productos y/o servicios que allí se publicitan.

12.- ¿Se ha llevado algún ejemplar del avión?

Tabla 16. Porcentaje de la muestra que se ha llevado un ejemplar de la revista del avión

Tomando en consideración las cifras expuestas en la Tabla 16, 33% del total de consultados manifestó que si se ha llevado algún ejemplar de la revista *Aserca Report* del avión. Por el contrario, 48 % manifestó que no se ha llevado algún ejemplar, mientras que el 17% no recuerda y el 2% simplemente no respondió.

Es necesario señalar que al realizarse esta pregunta es muy posible que las personas contesten en su mayoría que no se han llevado algún ejemplar de la revista, ya sea por vergüenza de decirlo o por no saber qué puede pasar si lo han hecho y lo manifiestan. Por lo tanto, esta pregunta fue realizada con un enfoque diferente, tal y como se presenta en el siguiente ítem.

13.- ¿En alguna oportunidad ha compartido la revista con familiares o amigos fuera del avión?

Tabla 17. Porcentaje de la muestra que ha compartido la revista

A través de la Tabla 17, se puede apreciar que 30% del total de consultados de la muestra de la presente investigación, han compartido la revista *Aserca Report* con familiares o amigos fuera del avión en alguna oportunidad. Por el contrario 47% manifestó no haber compartido esta revista ni con amigos ni con familiares. El 20% no recuerda si lo ha hecho, mientras que ante la interrogante formulada solo 3% no respondió.

14.-Del 1 al 6, donde 1 es malo y 6 es excelente ¿Qué le parece la temática de la revista?

Tabla 18. Evaluación de la temática de la revista

Tal y como queda señalado mediante las cifras expuestas en la Tabla 18, 38% del total de consultados señaló que la temática de la revista le parece excelente, 23% manifestó que le parece muy buena, mientras que 20% la considera buena. Es preciso acotar que ninguno de los consultados considera la temática de la revista como mala o medianamente mala, y esto es muy importante no sólo para el que la lee sino para el que publicita en ella, puesto que si hubiese sido considerada mala, quizás el número de lectores fuese mínimo y los anuncios publicitarios ni siquiera fuesen tomados en cuenta.

15.- ¿Qué temas le gustaría encontrar en Aserca Report?

Tabla 19. Temas que le gustaría a la muestra encontrar en la revista

Según lo observado en la Tabla 19, los temas con mayor número de adeptos son los relacionados con los deportes, ya que ésta opción fue considerada por 24% de los consultados como los que les gustaría encontrar en la revista. La cultura fue seleccionada por 19% , mientras que temas relacionados con salud por 17% de la muestra, mientras que la preferencia por encontrar contenido acerca de la belleza fue escogido por 11% del total de encuestados. La alternativa de respuesta ‘otro’, referida a otros temas que les gustaría encontrar en *Aserca Report*, fue señalada por 27 personas del total de consultados, lo cual se considera un número importante de encuestados, por representar más de la cuarta parte

de la muestra, por lo tanto, las opciones seleccionadas por estas personas se presentan a continuación en la Tabla 20.

Tabla 20. Otros temas que les gustaría encontrar en Aserca Report

En la Tabla 20, se pueden observar los otros temas que les gustaría encontrar en Aserca Report a los encuestados, los cuales están relacionados con: negocios, turismo, tecnología, música, teatro, cine, TV, motos, barcos, pesca, buceo, deportes extremos, sociales, moda, ecología, espacio, ambiente, mecánica, mascotas, noticias, niños, entre otros.

Es necesario señalar que temas como tecnología, negocios, turismo, licores y restaurantes, seleccionados como otros temas que les gustaría encontrar en la revista son parte del contenido que ya se maneja dentro de la revista, sin embargo, es probable que se mencionaron como otros puesto que no están presentes como opción de respuesta, ya que las opciones presentadas en un primer momento son deportes, salud, cultura y belleza.

16.- ¿Recuerda haber visto avisos publicitarios en la revista?

Tabla 21. Porcentaje de la muestra que recuerda avisos publicitarios vistos en la revista

Tomando en cuenta lo mostrado en la Tabla 21, cuando se les consultó en relación a qué avisos publicitarios que recuerdan haber visto en la revista, es necesario señalar que una gran mayoría (78% del total de consultados) sí recuerda haber visto avisos publicitarios, lo que es muy importante debido a que lo que está en estudio es: “las revistas de líneas aéreas como medios publicitarios”, específicamente la revista de la aerolínea Aserca. Sólo 6% del total de la muestra no recuerda haber visto avisos publicitarios en la revista. El mismo porcentaje de consultados (6%) señaló que no ha visto ningún anuncio publicitario, mientras que el 10% restante no respondió a la interrogante formulada.

Como parte de este ítem se les preguntó a los encuestados ¿Qué avisos publicitarios recuerda haber visto en la revista? a lo que respondieron con múltiples alternativas que se presentan a continuación en la Tabla 22.

Tabla 22. Avisos publicitarios que recuerda haber visto en la revista

Las personas consultadas recuerdan haber visto en la revista diversos avisos publicitarios. Estos avisos publicitarios están relacionados con joyas, productos de belleza, productos tecnológicos, artículos personales, restaurantes, licores, automóviles, líneas aéreas, hoteles, bancos e ítems de viaje.

Cabe señalar que de la amplia variedad de avisos publicitarios que recuerdan haber visto en la revista, los más representativos resultaron ser Toyota y Turaser, ambos señalados por el 7% de los consultados como se observa en la Tabla 22. En segundo lugar

se encuentra el aviso publicitario de Victorinox y joyas (sin mencionar nombre s/m/n), señalados en esta oportunidad y en cada caso por el 6% de los consultados.

17.- ¿Recuerda haber visto el aviso publicitario de Victorinox?

Tabla 23. Porcentaje de la muestra que recuerda haber visto publicidad de Victorinox

Con respecto a si recuerdan haber visto el aviso publicitario de Victorinox, 61% del total de consultados manifestó que sí recuerda haberlo visto, mientras que 18% no recuerda haber visto el señalado anuncio, 14% manifestó que no lo ha visto y el 7% restante simplemente no respondió.

Es preciso señalar que la efectividad de un anuncio publicitario está en su capacidad de recordación, por lo que pudiera considerarse que el anuncio de Victorinox ha sido efectivo ya que un alto porcentaje del público recuerda haberlo visto en la revista.

18.-¿Qué productos le gustaría ver anunciados en la revista?

Tabla 24. *Productos que a la muestra le gustaría ver anunciados en la revista*

Al consultarse acerca de los productos que les gustaría ver anunciados en la revista, los consultados señalaron los siguientes: licores, joyas, perfumes, belleza, turismo, autos, moda y accesorios, ofertas en tiendas-cupones, productos tecnológicos, centros comerciales, clínicas-seguros, productos dietéticos, inmuebles-apartamentos, locales nocturnos, restaurantes y cursos educativos; cada uno de ellos con diferentes porcentajes de consultados quienes los señalan como los productos que les gustaría ver anunciados en la revista.

4.1.4 Presentación de los resultados de las entrevistas al grupo de expertos

Seguidamente se presentan las matrices de contenido de las entrevistas realizadas a los expertos, a quienes se les formularon diferentes preguntas puesto que laboran en contextos diferentes, aunque todos relacionados con la revista *Aserca Report*. Uno de ellos es representante de la agencia de publicidad, otro es anunciante, otro es representante de la

empresa editora y el último de ellos representante de la aerolínea, como se muestra en cada una de las tablas a continuación.

Tabla 25. Resultados de entrevista al experto de la agencia de publicidad (E3)

Pregunta	Rodolfo Nolk Presidente Nolk Red América(Agencia)
1 Si habláramos del público que viaja en un avión, ¿cuál cree Ud. que serían los medios más efectivos para llegarle a ese target?	El público que viaja en un avión tiene su perfil psicográfico definido. Es variable, no hay pobres y ricos. En los vuelos nacionales hay un emparejamiento del comportamiento, la gente busca formas de distracción ligeras, livianas, fáciles, entretenidas, porque el comportamiento psicológico de la persona dentro de un avión es diferente que fuera del mismo. Está el miedo, la inquietud, la angustia, la desesperación (factores psicológicos), entonces, la gente busca escapar, quiere una distracción rápida, entretenida, chistosa, por eso es que las películas en los aviones son tan importantes. Creo que el gran medio, son las revistas. Tienen full color, artículos cortos, sencillos.
2 ¿Cómo mediría la efectividad de la revista como medio publicitario?	Habría que diseñar una serie de análisis en el pasajero. Mostrarle un aviso quizá y ver si lo recuerda.
3¿Cómo conoció la revista Aserca Report?	En el avión, en varias oportunidades.
4 Como Nolk lleva la cuenta de Aserca, ¿en algún momento su cliente les planteó el lanzamiento de este instrumento?	Pide opinión e información de la línea para ponerla en las últimas páginas de información corporativa.
5¿Qué tipo de productos recomendaría para que se anunciara en este medio?	Los medios no son buenos para todo y para todos. Aserca Report es un gran medio para el <i>shopping</i> , compras, publicidad de los destinos turísticos, etc.
6 En cuanto a las ventajas de la publicación como tal, ¿cuáles cree que sean las principales ventajas y desventajas de esta revista?	Desventajas: ninguna. Ventajas: tiene la posición ideal porque está dentro del avión. Es un gran medio y una gran oportunidad. Es lo que llaman una “ventaja desleal” porque no hay muchas revistas de su categoría.
7¿Qué opina en cuanto a la temática de su contenido?	No parece una revista de avión; por el formato; página por página llama la atención; tiene mucha información, toca todos los tópicos. A mí me parece la mejor revista de avión que he visto, porque se asemeja a un programa de variedades.
8 ¿Piensa que debemos recomendarle al pasajero que se la lleve?	Como negocio sería muy bueno.

Tabla 26. Resultados de entrevista al experto anunciante (E4)

	Guillermo Zobel Presidente del Grupo Larco-Coral (Anunciante)
1 En cuanto a las ventajas de la publicación como tal, ¿cuáles cree que sean las principales ventajas y desventajas de esta revista?	El target al que le llega; buen target, es muy amplio, con cierto poder adquisitivo. La calidad de la revista es buena y su distribución es gratuita.
2¿Qué opina en cuanto a la temática de su contenido?	Tiene un contenido variado de interés general.
3¿Cuáles son las marcas principales que representa Coral?	La marca principal es Victorinox. También Cross, Zippo y Tutto.
4¿A qué target específicamente va dirigido Victorinox?	Tiene un target muy amplio. Se ha convertido en una marca aspiracional, llevando la mayoría de los productos a un precio razonable al mercado.
5¿En qué medios anuncia sus productos?	En varios medios (vallas, revistas, radio) y mucha inversión en relaciones públicas.
6¿Cuál considera que es el medio más efectivo y el que le ha dado mayores resultados?	Todos, depende del target y de la estrategia. Las revistas han dado muy buenos resultados y las vallas para Victorinox.
7¿Cuál es el porcentaje de su inversión publicitaria que dedica a las revistas?	Aproximadamente un siete por ciento de la venta total en publicidad y mercadeo. De ese siete por ciento casi la mitad es en revistas.
8¿En cuáles revistas anuncia, además de Aserca Report?	En Complot, Exceso, Too Much, Ocean Drive, Fronteras, Ruta's, en las revistas del grupo Sinflash
9 ¿Es la primera vez que pauta en revistas de avión?	Es la primera vez, pero también es que Aserca Report es la primera revista venezolana que conozco es el target que me interesa, tienes una audiencia cautiva en ese momento y es un medio ideal.
10¿Hay alguna selección de las marcas que están presentes en Aserca Report?	La empresa está dividida en tres: tres gerentes de marca, el gerente de relojería, que maneja siete marcas; una gerente fashion y la última división llamada "toys for boys" (navajas, linternas, binóculos).
11¿Qué cosa le gustaría leer, poniéndose del lado del pasajero?	Gastronomía, vinos y la parte de la relojería.
12 Sé que es muy temprano para medir la efectividad de la revista, pero ¿ha recibido comentarios?	Comentarios positivos, a nivel personal.

Tabla 27. Resultados de entrevista al experto de la empresa editora (E1)

Pregunta	Lenis Toro. VP Comercialización de Sinflash Media Group
1 En cuanto a las ventajas de la publicación como tal, ¿cuáles cree que sean las principales ventajas y desventajas de esta revista?	Es una revista netamente de avión que está dirigida a un público cautivo. En el entorno que se encuentra, no tiene competencia. La revista está hecha con contenidos que atraen al lector, son contenidos cortos de rápida lectura.
2 ¿Cómo se lleva a cabo el proceso de comercialización de Aserca Report?	Se contacta a clientes claves que se manejan de forma directa. La otra manera es a través de las agencias de publicidad, haciendo llegar un ejemplar de la revista a fin de que el cliente la conozca y pueda saber cuáles son sus características.
3 ¿Y una vez que se muestran interesados?	Se hace un proceso de visitas y se levanta la información del cliente ¿Cuál es su producto? ¿Qué es lo que quieren promover? y de ahí se puede saber qué paginación dar; la ubicación que van a tener. Luego, se visita el cliente, se le hace una presentación de la revista como tal, del perfil de la revista y posteriormente se acuerda el precio, en función del espacio y del tiempo. Después mandan la orden de compra y a partir de allí se le hace seguimiento a la recepción de los artes. Luego que la revista va a la imprenta, se factura. Las facturaciones son por edición y una vez que el arte esté colocado en la revista, el cliente cancela.
4 ¿Cuál es la proporción de publicidad que tiene la revista?	Es una proporción ideal, porque la gente no quiere ver un catálogo de productos, lo que quiere ver es eventualmente productos y quedar expuestos a ellos, porque le interesan, porque son novedosos, etc. Pero también quieren leer contenido.
5 ¿Quiénes son los anunciantes principales de Aserca Report?	Se tiene una segmentación muy particular; distribuidores de relojes, anunciantes que promueven todo lo que tiene que ver con joyerías. Se maneja otro porcentaje para empresas de hotelería dentro de los destinos que sigue la aerolínea. Anunciantes para alquileres de vehículos y empresas de productos de belleza y cuidado personal.
6 ¿Cómo ha sido la respuesta de los anunciantes cuando les llevas Aserca Report?	Aserca Report es un producto fácil de vender, los espacios publicitarios han ido creciendo, a los clientes les gusta el corte de la revista, su presentación, es un <i>in-flight magazine</i> . Hay marcas a nivel internacional que tienen lineamientos muy específicos de salir en revistas que circulen a través de líneas aéreas. El cliente también evalúa el nivel de lectoría. Aserca tiene ciento treinta mil pasajeros al mes y el nivel de lectoría puede estar entre diez o doce personas, y considerando que pueden haber personas que se la lleven (es un nivel de lectoría excesivamente alto).
7 En la evolución de las ventas de Aserca Report, ¿ha habido incremento en relación a un número y otro? ¿Cómo ha sido más o menos ese proceso?	Ha habido incremento. Es una revista cuyo crecimiento ha sido una curva exponencial y de tener quince anuncios en la primera edición, hoy casi la totalidad de los espacios están vendidos y los que no, están bonificados para clientes que hicieron compras grandes (es una estrategia comercial para tenerlos activos y premiarles lealtad, fidelidad y el hecho que estén con A.R. Los espacios están comprometidos y cada vez que entra un nuevo cliente se evalúa qué otras cosas nuevas se pueden hacer.
8 ¿Cree que el hecho de que esté dentro del avión, hace que la publicidad sea más recordada, llegue más directamente? O ¿qué es un tema de todas las revistas que están en aviones? ¿Es lo mismo la revista adentro que afuera del avión?	Es el único instrumento que tienes a la mano, posiblemente dediques más tiempo planificando en base al período del vuelo y si gusta algo e interesa mucho, posiblemente te la lleves, la gente dedica más tiempo y tiene menos elementos distractores al momento de leer la revista.

Tabla 27 (Cont.)

	Lenis Toro. VP Comercialización de Sinflash Media Group
9 ¿Podría definir el target de la revista? ¿A quién va dirigida exactamente?	Se definiría en dos. Un target primario, que son los viajeros de negocios, viajero de lunes a viernes que se desplaza en territorio nacional, por cuestiones laborales. Hombres y/o mujeres entre 30 y 50 años; con cargos estratégicos, con tarjetas de crédito, carro, decisores en compañías, directores, presidentes, gente que tiene actitud aspiracional, por eso es que la revista encaja ahí. El target secundario es el turista, y hay muchas marcas que quieren actividades especiales, para esa cantidad de viajeros de turismo.
10 ¿Cree que la revista ya esté posicionada tanto en la mente del target como en la mente de los anunciantes?	La revista es un producto nuevo que la gente reconoce relacionado con la aerolínea. Hace falta un poco más de tiempo, para que logre posicionamiento de la marca como tal, aunque considera que se va a posicionar por tradición, y no porque se haga alguna estrategia de <i>branding</i> . Se ha ido abriendo espacio, tanto en el mercado como en las personas. La gente la reconoce aunque no se asocia directamente a Sinflash como la empresa que hace la revista y que existan anunciantes que siguen tocando la puerta de Aserca desde el punto de vista comercial.
11 Y en cuanto a los anunciantes, cuando ustedes llegan a venderles la revista, ¿ya tienen alguna idea? ¿o empiezan desde cero?	Los clientes quedan impactados por lo bien hecha que está la revista, sienten que se está haciendo un buen producto, un producto original, cargado de innovación, tendencias, información de lo último y de las cosas que no sean tan recientes, pero que representen tradición y conocimiento y la mejor presentación que tiene la revista, es la revista en sí misma.
12 ¿La revista Aserca Report logra costearse cien por ciento con sus ganancias en publicidad?	La revista ahora está en una posición que no se puede decir que gana el dinero, porque los gastos de imprenta son altos. Además, se tiene que generar muchos más ingresos, para que la revista esté de manera mensual en los aviones o aumentar el tiraje. Se pudieran buscar nuevas formas para que la revista siga siendo exitosa, aumentando los niveles de ganancia. Es una revista que con solo seis ediciones se ha vendido un noventa y cinco por ciento de las pautas, y esto es un éxito.

Tabla 28. Resultados de entrevista al experto en mercadeo de Aserca Airlines (E2)

	Entrevista a René Cortés. VP de Mercadeo de Aserca Airlines (Mercadeo)
1 En cuanto a las ventajas de la publicación como tal, ¿cuáles cree que sean las principales ventajas y desventajas de esta revista?	La principal ventaja competitiva es la calidad de su impresión. Está bien organizada, bien segmentada y el contenido va sustentado por quienes escriben ahí, quienes colaboran.
2 ¿Cree que la revista ya esté posicionada tanto en la mente del target como en la mente de los anunciantes?	Cree que sí puesto que la revista no dura ni una semana montada en los aviones, los pasajeros se la llevan y también tiene lo que se llama re lectoría o lectores secundarios (pasársela de una persona a otra). La gente la lee y le gusta.
3 ¿Cómo es el perfil del pasajero que vuela en Aserca?	Siempre se fue en busca de un perfil corporativo. A medida que fue creciendo en el mercado y se fue dando a conocer comenzó a ser más variado el tipo de pasajero. También está el pasajero vacacional o familiar, que es el otro segmento.
4 ¿En qué proporción, más o menos, coexiste este tipo de pasajeros?	Setenta-treinta, el setenta por ciento de los pasajeros son pasajeros corporativos.
5 ¿Son más hombres que mujeres?	A través de un estudio, resultó muy parejo el número de hombres y mujeres, comprendidos entre quince y sesenta años. Si hay más hombres que mujeres que viajan, pero a nivel corporativo son más las mujeres.
6 ¿Entonces hay más mujeres que hombres viajando en Aserca?	No, sólo en el mercado corporativo. En general, hay más hombres que mujeres, pero hay un segmento de alta gerencia, en el que son más numerosas las mujeres.
7 ¿Qué importancia tiene para Aserca contar con una revista a bordo?	Es importantísimo, porque es el primer canal de comunicación que se establece a bordo entre el pasajero y la compañía, y a nivel de imagen es muy importante, lo que se ve en ese medio refleja lo que es la empresa. El tiempo de vuelo es un tiempo útil, donde el pasajero está cautivo y se puede llegar a él más fácilmente, dando diferentes informaciones y entretenimiento a bordo. También es excelente medio de comercialización, por las personas que viajan mensualmente, están cautivos, esperando recibir información.
8 Según su experiencia en general, hablaba sobre el parque aéreo venezolano, pero en el mundo, ¿por qué cree que las líneas aéreas tienen revista?	La base es el entretenimiento a bordo, además de la posibilidad de la aerolínea de informar a los pasajeros y con el desarrollo publicitario, se ha convertido en un negocio importante para el mundo.
9 ¿Qué comentarios han recibido de los pasajeros o de los anunciantes acerca de la revista?	Los comentarios son muy positivos, muy buenos, de satisfacción, por el simple hecho de que por fin una línea aérea venezolana tiene una revista a bordo de calidad. Hasta el momento, han sido puros elogios y muchas solicitudes de patrocinio porque pocas son las empresas que tienen la capacidad de tener un público cautivo durante un espacio de tiempo.
10 ¿Piensa que es un medio publicitario efectivo? ¿Cree que su contenido se adapta al perfil del pasajero?	El lector está dispuesto a leer algo fresco, algo relacionado con él, con su estilo de vida y sus gustos; y a cualquier tipo de pasajero le interesa, al menos, una parte de la revista.
11 ¿Qué le pondría a la revista? ¿Qué le parece que le hace falta?	Le pondría más tiraje; le iría agregando más reportajes, artículos más profundos, biografías más extensas, algún encarte visual, algo más característico, que esté en la misma línea de la revista y por supuesto, más anunciantes.

4.2 Interpretación y análisis de los resultados

La interpretación y análisis de los resultados se presenta en el orden de los objetivos específicos propuestos, considerando tanto los hallazgos de la encuesta, como de las entrevistas a los expertos, que guardan relación con las variables estudiadas en cada objetivo.

El cuestionario que se aplicó a los pasajeros consultados cubrió diversos aspectos relacionados con la presente investigación. Dichos aspectos tienen relación con el sexo, la edad, grado de instrucción, profesión, hobby que posee, deporte que práctica, destino turístico al que viajó recientemente, número de veces al año que viaja en la aerolínea Aserca, si recuerda haber visto la revista de la aerolínea, si ha leído la revista, cuánto tiempo le dedica a la lectura de la revista durante el vuelo, si se ha llevado algún ejemplar de la revista, si la ha compartido con familiares o amigos fuera del avión, opinión acerca de la temática de la revista, temas que le gustaría encontrar en ella, avisos publicitarios que recuerda haber visto en dicha revista, si recuerda haber visto el aviso publicitario de Victorinox y finalmente los productos que les gustaría ver anunciados.

Es preciso señalar que todos los aspectos señalados con anterioridad permitieron recabar información en la realización del estudio exploratorio sobre las revistas de líneas aéreas como medio publicitario, específicamente, a través de la revista Aserca Report.

En cuanto a la aplicación de las entrevistas se coordinaron reuniones con cada una de las empresas donde laboran los expertos. Todas las entrevistas tuvieron una duración aproximada de media hora y fueron grabadas y realizadas in situ, la investigadora se trasladó a las distintas empresas, ubicadas todas en el área Metropolitana de Caracas, para ir al encuentro del entrevistado.

4.2.1 Identificar rasgos del perfil de los lectores de Aserca Report

Es necesario señalar, que para efectos de la investigación, en la encuesta lo importante era la consulta a viajeros pertenecientes al programa de viajeros frecuentes de la aerolínea (Privilege) y no pertenecientes a un grupo étnico o género en particular. Por lo que pudo observarse, hay representantes con diferentes edades, cuya mayor proporción va desde los 20 a los 49 años de edad, lo que permite un amplio panorama en cuanto a opiniones y apreciaciones con respecto a aspectos consultados a través del instrumento. En contraste, en lo que respecta al género, la mayor proporción estuvo representada por los hombres (69%).

Los consultados en su mayoría resultaron tener un nivel universitario, representando diversas profesiones y oficios, donde lo importante no es a qué profesión y oficio se dediquen, sino su opinión independientemente de esto, en relación a aspectos a ser tomados en cuenta para el desarrollo de la investigación.

Artículos relacionados con distintos pasatiempos y disciplinas deportivas pudieran conseguir lectores en la revista puesto que, en su mayoría, los viajeros frecuentes consultados tienen algún hobby y practican algún deporte. Por lo tanto, la publicidad de artículos de entretenimiento variados, como lectura, cine o deportivos, también tiene asidero dentro de la temática de publicaciones de la aerolínea.

Es preciso señalar que la entrevista fue realizada desde Caracas, por esta razón cuatro de las personas señalaron Caracas como el destino turístico al que habían viajado recientemente; no obstante, es necesario señalar que la entrevista estuvo dirigida a personas pertenecientes al grupo de viajeros frecuentes Privilege ubicados a nivel del territorio nacional y no específicamente en la ciudad de Caracas. La gran mayoría recientemente ha viajado dentro del país y el destino turístico más frecuentado ha sido Margarita.

Los expertos consultados ven el target o perfil de los lectores de revistas de avión desde diferentes puntos de vista, que dependen del ámbito profesional en el cual se desenvuelven. A continuación se presenta la interpretación y análisis de sus respuestas.

Para el experto de la Agencia de publicidad, el público que viaja en un avión tiene un perfil psicográfico definido. En relación a los vuelos nacionales, expresa que el comportamiento sufre una especie de “emparejamiento” buscando formas de distracción “ligeras, livianas, fáciles, entretenidas” para tratar de escapar del miedo y la inquietud de estar en un avión, para lo cual, según este experto las revistas son el medio indicado. Aun cuando de los resultados de la encuesta se puede interpretar que las preferencias de los lectores, así como sus características demográficas, son bastante variadas.

Por otro lado, el experto de la empresa editora habla de un target primario y un target secundario, el primario son los viajeros de negocios hombres y/o mujeres entre 30 y 50 años, similar a lo encontrado en la encuesta, con cargos estratégicos en las compañías donde laboran, por tanto profesionales, en línea con los resultados de la encuesta. El target secundario estaría representado por el turista, que también representa una gran cantidad de viajeros. La opinión del experto en Mercadeo de *Aserca Airlines* coincide con la del experto de la empresa editora en cuanto a dividir el perfil en dos segmentos: uno corporativo y el otro vacacional, donde mayoritariamente se encuentra el corporativo.

Con respecto al género del viajero, el experto en Mercadeo hizo referencia a un estudio que señala que aunque es bastante parejo el porcentaje de hombres y mujeres que viajan, hay más hombres que mujeres, lo que concuerda con los hallazgos de la encuesta; sin embargo, señala que a nivel corporativo hay un segmento de alta gerencia en el que son más numerosas las mujeres, lo que constituye un aspecto importante para tomar en consideración en la selección de la temática de la revista.

En síntesis, entre los rasgos del perfil de los lectores de *Aserca Report* se tiene personas con edades comprendidas entre 20 a 49 años de edad de nivel educativo universitario: técnico, pregrado y postgrado, en su mayoría hombres, no obstante con un

porcentaje importante de mujeres del segmento corporativo, con profesiones u oficios variados que van desde libre ejercicio, administración, servicio, ingeniería, etc. Entre sus preferencias de entretenimiento están la lectura, el cine y la práctica deportiva como: trotar, correr, ciclismo, natación, entre otros. Puede también concluirse que se encuentran divididos en dos segmentos uno mayoritario el corporativo y otro vacacional o familiar.

4.2.2 Medir la frecuencia de lectura y el tiempo empleado por el pasajero en leer Aserca Report

Es interesante señalar que cuando se pregunta en la encuesta si recuerdan haber visto la revista *Aserca Report* en los últimos tres meses, 74% responde afirmativamente, sin embargo, en la pregunta siguiente, un número superior de encuestados (91%) afirma haber leído la revista. Sumado a que un número importante de viajeros viaja entre 7 a 12 veces al año incluso más de 12 veces al año, significa que la revista está siendo leída por un importante número de viajeros en repetidas oportunidades a lo largo del año, lo que constituye una gran oportunidad de crecimiento para la revista *Aserca Report* y sus anunciantes.

Con respecto al tiempo que dedican a la lectura, pueden existir casos en los que podría equivaler la lectura de la revista, al tiempo total de vuelo, por supuesto dependiendo del lugar hacia donde se dirige, debido a que un porcentaje importante de la muestra dedica 30 minutos o más a la lectura de la misma.

Los resultados mostraron que las personas que se han llevado la revista *Aserca Report* del avión la comparten con otros, lo que hace que se extienda hacia estos nuevos lectores el radio de acción de la revista, tanto en cuanto a la información o temas abordados en la revista, como la publicidad que en ella se presenta. Por eso es importante señalar que una situación ideal sería que las personas en su totalidad llevaran la revista para compartirla con otros, sin embargo esto incrementaría los costos en el tiraje de los números de la misma, encareciéndose quizás el producto para la aerolínea.

4.2.3 *Determinar los segmentos de productos que mejor se adapten a la publicación*

Los resultados cuantitativos demuestran que los avisos publicitarios de una gran variedad de segmentos de productos desde marcas de autos, hoteles, y hasta marcas de bolígrafos, son recordados por la mayoría de los encuestados, lo que indica la gran efectividad de anunciar en la revista.

Los resultados cualitativos arrojaron respuestas de acuerdo al campo profesional de cada experto en cuanto a la categoría de productos. Para el experto de la agencia de publicidad, *Aserca Report* es un gran medio para el *shopping*, compras, publicidad de los destinos turísticos, etc. Mientras que por medio del experto de la empresa editora se pudo conocer que la revista tiene una segmentación particular donde los principales anunciantes son los distribuidores de relojes, joyerías, empresas de hotelerías, vehículos, productos de belleza y de cuidado personal. Cabe destacar que esto guarda concordancia con los avisos publicitarios que recuerdan los encuestados.

Por otro lado, las marcas principales publicitadas por la empresa anunciante entrevistada son Victorinox, Cross, Zippo y Tutto. A su vez, anuncian tres diferentes segmentos de productos: relojería, *fashion* y la línea *toys for boys*. Cabe señalar que un alto porcentaje (61%) de los encuestados dijo recordar la publicidad de Victorinox, lo que permite inferir un buen ajuste de este producto a la publicación debido a la buena efectividad de recordación de esta marca.

4.2.4 *Describir el contenido temático y publicitario de la revista Aserca Report*

Para cubrir este objetivo se investigaron cuatro dimensiones: i) la publicidad, ii) el posicionamiento, iii) la temática y iv) los intereses de los lectores. Seguidamente se analizan los resultados de cada una de estos puntos.

Según el experto anunciante, lo invertido en publicidad para el medio revistas en los diferentes segmentos de productos o marcas, es aproximadamente el 3.5 % de sus ventas;

esto podría indicar que mientras más exitosa sean las ventas del producto, mayor contenido publicitario tendrá la marca en la revista *Aserca Report*. Por otra parte, la proporción de publicidad que contiene la revista es descrita como “la ideal” por el experto anunciante, de esto se infiere que debe haber un equilibrio entre el contenido y la publicidad de los productos.

Asimismo, como resultado de la publicidad se obtienen ganancias, el experto de la empresa editora las describe como de “crecimiento exponencial” desde la primera edición hasta la actualidad. La recordación de la publicidad también se favorece, esto puede ser debido, como indica el experto mencionado, a que cuando las personas se encuentran dentro del avión tienen menos elementos de distracción, por lo tanto, se concentran en la lectura.

La revista está posicionada en los usuarios pensando en un target primario de viajeros de negocios y un target secundario en menor proporción, representado por los turistas, por otro lado están los clientes que conforman el grupo de anunciantes; para el experto en Mercadeo de *Aserca Airlines*, la revista está ya posicionada y goza de aceptación tanto para el target de usuarios como para los anunciantes.

Los expertos concuerdan en que la revista tiene un contenido diverso, con tópicos e información de interés general, esto es importante, ya que el perfil encontrado según los resultados de la encuesta en los usuarios *privilege* es muy amplio en variables demográficas, así como también psicográficas, lo que denota gran variedad de gustos y preferencias, lo cual fue comprobado al indagar sobre los intereses del lector en cuanto a productos que les gustaría ver anunciados en la revista, donde mencionaron desde licores, joyas, perfumes, hasta productos tecnológicos, centros comerciales clínicas-seguros, productos dietéticos, etc.

Tal y como puede apreciarse a través de las respuestas suministradas por los consultados en la encuesta, los productos que les gustaría ver anunciados en la revista son muy variados y esto depende quizás del gusto, las preferencias, actividades que realiza,

profesión, etc. que tenga el consumidor. Lo importante es que haya para todos los gustos y que la gente sienta que sus necesidades y expectativas son satisfechas.

Por lo señalado con anterioridad se puede concluir que existiendo variedad de temas para diferentes tipos de intereses, el público cautivo, en este caso el viajero, es un cliente potencial de los artículos que allí se publicitan.

4.2.5 *Señalar las ventajas y desventajas de la revista*

Durante las entrevistas se observó un consenso de los expertos en lo que se refiere a las múltiples ventajas de la revista *Aserca Report*, las cuales se resumen en las siguientes:

- (a) La posición ideal por encontrarse dentro del avión, por lo tanto es una gran oportunidad ya que no tiene competencia. A su vez, es el primer canal de comunicación que se establece a bordo entre el pasajero y la compañía.
- (b) La revista está hecha con contenidos que atrapan al lector, bien organizada, con temas cortos de rápida lectura.
- (c) Llega a un target muy amplio, con cierto poder adquisitivo.
- (d) La calidad de la revista es buena y su distribución es gratuita.
- (e) El pasajero está cautivo y se puede llegar a él más fácilmente, dando diferentes informaciones y entretenimiento a bordo.

Por el contrario, se señaló que ser una revista netamente de avión que está dirigida a un público cautivo también puede representar una desventaja, el cual fue el único aspecto negativo comentado por los expertos.

5. CONCLUSIONES Y RECOMENDACIONES

5.1 Conclusiones

El presente Trabajo de Grado se realizó con la finalidad de estudiar las revistas de las líneas aéreas como medio publicitario a nivel exploratorio, mediante estudio de caso de la revista *Aserca Report* y planteando como objetivo general describir sus principales características como medio publicitario. A partir de este propósito se ejecutó una serie de pasos u objetivos específicos que permitieron el desarrollo y la culminación del proyecto.

El alcance de los objetivos desde el punto de vista metodológico se logró a través de la investigación de campo, usando dos técnicas, la primera fue la encuesta aplicada a una muestra de 96 pasajeros de la aerolínea *Aserca* miembros del programa de viajeros frecuentes *Privilege Aserca Airlines*, contactados vía telefónica por un muestreo no aleatorio intencionado, tomando en consideración a los pasajeros que tenían mayor cantidad de millas acumuladas; la segunda técnica fue la entrevista a un grupo de cuatro expertos, relacionados con la revista *Aserca Report* a través de diferentes áreas profesionales.

Los resultados que arrojaron las encuestas permitieron identificar las características demográficas y psicográficas de los lectores de *Aserca Report*, entre las que se encuentran: en su mayoría personas con edades comprendidas entre 20 a 49 años de edad de nivel educativo universitario: técnico, pregrado y postgrado; en cuanto al género, con una proporción más inclinada al masculino, con profesiones u oficios variados que van desde libre ejercicio, administración, servicio, ingeniería, etc. Entre sus preferencias de entretenimiento están la lectura, el cine y las prácticas deportivas como: trotar, correr, ciclismo, natación, entre otros.

Otro aporte de interés para establecer el perfil de lectores de la revistas de líneas aéreas, fue el obtenido mediante las preguntas de esta categoría realizada al grupo de

expertos, quienes en síntesis señalan que el rango de edad está entre los 30 y 50 años, que son personas que buscan distracciones ligeras, pero a la vez entretenidas con la finalidad de escapar de la sensación de inquietud de estar en un avión.

Además puede concluirse que existen dos segmentos de lectores de las revistas: uno corporativo conformado por hombres y mujeres con cargos estratégicos en las compañías donde laboran y otro compuesto por los viajeros del segmento vacacional. Según estudios de investigación de mercado citados por los expertos, el segmento mayor, en cuanto a porcentaje, es el corporativo.

Un interesante aprendizaje en relación al target lo constituye lo expresado por el experto en Mercadeo de la revista *Aserca Report*, quien señala que a nivel corporativo existe un segmento de alta gerencia dominado por mujeres, por lo que la recomendación para las revistas de líneas aéreas es prestar especial atención en los gustos y preferencias, en cuanto a temas, promoción y publicidad se refiere, dirigidos a este target, tomando en cuenta que las mujeres son por lo general asiduas compradoras y además, este grupo tiene poder adquisitivo por su posición empresarial.

En general, puede afirmarse que la frecuencia de lectura es bastante alta debido a que en su mayoría los encuestados afirmaron haber leído la revista en su último viaje, por otro lado, el tiempo empleado por el pasajero en leer la revista es alrededor de media hora, con lo que se puede inferir que el lector revisa la revista completamente, y adicionalmente, que en los vuelos nacionales (aprox. 40-45 min) el viajero podría pasar casi todo el trayecto leyendo la revista.

De acuerdo con los hallazgos, tanto de las encuestas como de las entrevistas, se concluye que existe una amplia variedad de segmentos de productos que se adaptan al tipo de publicación revistas de líneas aéreas, entre los cuales se encuentran autos, hoteles, restaurantes, joyerías, belleza, moda, cuidado personal, entre otros.

Como resultado de la investigación documental, se encontró que el contenido temático de la revista *Aserca Report* está compuesto por diversos tópicos relacionados con

tecnología, salud, decoración, entretenimiento, turismo nacional e internacional, gastronomía, destinos, viajes temáticos, hoteles, arte, lectura, lugares donde ir de compras y restaurantes en los distintos lugares de destino, música, juegos, vehículos, entrevistas, licores, etc. La temática central es el turismo, al cual se le dedica un mayor número de páginas en cada edición.

La temática actual de la revista *Aserca Report* goza de gran aceptación entre los usuarios, quienes la calificaron en su mayoría como excelente y muy buena. Otros temas que les gustaría encontrar en esta revista están relacionados con música, teatro, cine, TV, motos, barcos, pesca, buceo, deportes extremos, sociales, moda, ecología, espacio, ambiente, mecánica, mascotas, noticias, niños, etc.

Los resultados de las entrevistas permiten concluir que *Aserca Report* es un medio de publicidad efectivo, tanto para los anunciantes como para los usuarios que disponen de una revista entretenida e informativa para disfrutar durante su vuelo. No obstante, se debe prestar especial interés a los gustos y preferencias de los usuarios, los cuales son muy variados, a fin de satisfacer sus necesidades y expectativas.

En definitiva, como resultado de la investigación se puede afirmar que la revista *Aserca Report* goza de una amplia gama de ventajas; por un lado es descrita por los expertos como una revista organizada, de calidad y con un amplio target, que además posee un elevado poder adquisitivo. Por otro lado, *Aserca Report* goza de aceptación entre sus lectores, la publicidad es recordada por ellos, la leen con frecuencia en sus viajes dedicando un tiempo considerable a esta lectura.

Finalmente, después de culminada la investigación se pudiera señalar que las revistas de líneas aéreas pueden ser utilizadas como medios publicitarios. Si bien es cierto que su público es reducido en comparación con otros medios a través de los cuales se hace publicidad, éste es un medio para nada despreciable a través del cual se puede llegar a un determinado target.

5.2 Recomendaciones

Como recomendación principal es importante escuchar atentamente al consumidor, en este caso al lector y pasajero de líneas aéreas, tomando en cuenta sus gustos y preferencias para que finalmente los productos editoriales y su contenido publicitario lleguen a mayor número de personas de forma efectiva.

Se recomienda igualmente que la revista incorpore otros temas para que el público crezca, ya que al introducir nuevos y variados tópicos habrá mayor cantidad de interesados en la publicación o en algún artículo específico de la revista.

De igual forma, se recomienda anunciar otros productos a través de la revista *Aserca Report*, como los señalados por los pasajeros.

Es importante recalcar que una situación ideal sería que las personas en su totalidad se llevaran la revista para compartirla con otros lectores, sin embargo, esto incrementaría los costos en el tiraje de los números de la misma, por tanto se aconseja estudiar el costo *versus* el beneficio que esto representa.

Finalmente, de cada uno de expertos consultados se obtuvo una visión diferente en cuanto a la revista, sin embargo, todos coincidieron en la excelente calidad de dicha publicación, aportando información valiosa a través de sus comentarios.

6. Bibliografía

- Anderson, W. (1994). *Hombre, motivaciones y mercados*. México: Herrero Hermanos
- Arbitron (2004). *Estudio de revistas de abordo (In-flight media study)*. Presentado por Diane Williams, email: diane.williams@arbitron.com.
- Arellano, R. (2002). *Comportamiento del consumidor: Enfoque América Latina*. México, D.F.: McGrawHill/ Interamericana Editores, S.A. de C.V.
- Arens, W. (2000). *Publicidad (7ª ed.)*. México: Editorial McGraw Interamericana Editores, S.A. de C.V.
- Arias, F. (2006). *El proyecto de investigación científica, introducción a la metodología científica (5ª ed.)*. Caracas: Editorial Episteme.
- Baran, S. (2004). *Introduction to Mass Communication: Media Literacy and Culture Updated (3ª ed.)*. Mc Graw Hill.
- Brewster, A., Palmer, H. y Ingraham, R. (1983). *Introducción a la publicidad*. México: CECSA.
- Da Costa, J. (2005). *Diccionario de Mercadeo y Publicidad*. Editado por: Panapo: Venezuela.
- Dragnic, O. (1993). *Diccionario de Comunicación Social*. Caracas: Editorial Panapo
- Fleming, A. (S.F.) *Airlines Inflight Magazines*. Recuperado en enero, 10 de 2007, de <http://airtravel.About.com/cs/inflight/a/inflightmags.htm>

Jeffrey O'Rourke, Chief Executive de Ink Publishing. Recuperado en febrero 6, 2008, de <http://ink-publishing.com/press/05-11-1/press.pdf>

Hernández, R. Fernández C., y Baptista P. (2008). *Metodología de la Investigación*. (3^a Ed.). Mc Graw Hill.

Hurtado, J. (2008). *Metodología de la Investigación*. (3^a ed.). Caracas: Sypal. IUTC.

Kleppner, O., Russell, T. y Lane, R. (1994). *Publicidad*. (12^a ed.). México: Prentice Hall Hispanoamérica.

Malhortra, N. (1997) *Investigación de Mercado. Un enfoque práctico*. México: Pearson Education.

Nicosia, F. (1993). *Consumidor en la Estrategia de Marketing*. Argentina: Ediciones Díaz de Santos.

Sánchez Guzmán, J. (2003). *Teoría de la publicidad*. Madrid: Tecnos.

Shirley B. (1999). *Impacto de los Medios*. (4^a ed.) México: Internacional Thomson Editores

Schulberg, B. (1992). *Publicidad radiofónica*. México: McGraw-Hill.

Silva, A. (2006). *Metodología de la Investigación*. Caracas. Ediciones COBO.

Tamayo y Tamayo M. (2009). *El proceso de la investigación científica* (5^a ed.). México: Editorial Limusa.

The Magazine Hand Book 2004-2005. *Magazine Publisher of America*. (Traducción propia).

Treviño, R. (2000). *Comunicación Integral en Marketing*. México: Mcgraw-Hill

Universidad Católica Andrés Bello, s.f. *Estructura del Trabajo de Grado*. Recuperado en junio, 08 de 2013, de <http://www.ucab.edu.ve/teg.html>

Wells, W., Burnett J. y Moriarty S. (1996). *Publicidad. Principios y Prácticas*. (3ª ed.). México: Prentice. Hispanoamericana, S.A.

Young, J. (1992). *Cómo llegar a ser publicista*. México D.F.:Mc Graw Hill.

.

ANEXOS

CUESTIONARIO 1

(Encuesta telefónica a 100 viajeros frecuentes)

Cuestionario N°: _ _ _

Col 1 2 3

Instrumento 1. Cuestionario

1.- Sexo: Col 4

Masculino ___ (1)

Femenino ___ (2)

2.- Edad: Col 5

(20-29) ___ (1)

(30-39) ___ (2)

(40-49) ___ (3)8

(50-59) ___ (4)

(60-69) ___ (5)

3.- Grado de instrucción: Col 6

Bachiller ___ (1)

Nivel técnico ___ (2)

Nivel universitario ___ (3)

Postgrado ___ (4)

Otro ___ (5)

4.- ¿Cuál es su profesión? Col 7

Libre ejercicio ___ (1)

Diseño/Publicidad/afines ___ (2)

Ingeniería ___ (3)

Administración /afines ___ (4)

Salud/afines ___ (5)

Educación ___ (6)

Estudiante ___ (7)

5.- ¿Posee algún *hobby*? Col 8

SI ___ (1)

NO ___ (2)

¿Cuál? _____ Col 8.1

6.- ¿Practica algún deporte? Col 9

SI ___ (1)

NO ___ (2)

¿Cuál? _____ Col 9.1

7.- ¿A qué destino turístico viajó recientemente?
_____ Col 10

8.- En promedio, ¿Cuántas veces al año viaja en Aserca? Col 11

(1-3 veces)	_____	(1)
(4-6 veces)	_____	(2)
(7-9 veces)	_____	(3)
(10-12 veces)	_____	(4)
Más de 12 veces	_____	(5)
Interanual	_____	(6)
Ninguna	_____	(7)

9.- En sus últimos tres vuelos: ¿Recuerda haber visto la revista de la aerolínea? Col 12

SI	_____	(1)
NO	_____	(2)
No recuerda	_____	(3)

10.- ¿Ha leído la revista Aserca Report? Col 13

SI	_____	(1)
NO	_____	(2)

11.- ¿Cuánto tiempo dedica a la lectura de Aserca Report durante el vuelo? Col 14

(1-15 min)	_____	(1)
(16-30 min)	_____	(2)
(31-45 min)	_____	(3)
(46 min-1 hora)	_____	(4)
(Más de 1 hora)	_____	(5)
No responde	_____	(6)

12.- ¿Se ha llevado algún ejemplar del avión? Col 15

SI	_____	(1)
NO	_____	(2)
No recuerda	_____	(3)

13.- ¿En alguna oportunidad ha compartido la revista con familiares o amigos fuera del avión? Col 16

Sí	_____	(1)
No	_____	(2)
No recuerda	_____	(3)

14.- Del 1 al 6, donde 1 es malo y 6 es excelente ¿Qué le parece la temática de la revista?

	1 malo	2 medio malo	3 Regular	4 bueno	5 Muy bueno	6 excelente
Col 17	(1)	(2)	(3)	(4)	(5)	(6)

15.- ¿Qué temas le gustaría encontrar en Aserca Report? Col 18

Deportes _____ (1)
 Salud _____ (2)
 Cultura _____ (3)
 Belleza _____ (4)
 Otro _____ (5)

16.- ¿Recuerda haber visto avisos publicitarios en la revista? ¿Cuál(es)? Col 19

SI recuerda _____ (1)
 NO recuerda _____ (2)
 No vio aviso _____ (3)
 Cual (es) _____ Col 19.1

17.- ¿Recuerda haber visto el aviso publicitario de Victorinox? Col 20

SI lo vio _____ (1)
 NO lo vio _____ (2)
 No recuerda _____ (3)

18.- ¿Qué productos le gustaría ver anunciados en la revista?

_____ Col 21

ANEXO II

ENTREVISTAS REALIZADAS A EXPERTOS

Entrevista a Rodolfo Nölk. Presidente de Nölk Red América (agencia)

Si habláramos del público que viaja en un avión, ¿cuál cree Ud. que serían los medios más efectivos para llegarle a ese target?

¿Cómo mediría la efectividad de la revista como medio publicitario?

¿Cómo conoció la revista Aserca Report?

Como Nölk lleva la cuenta de Aserca, ¿en algún momento su cliente les planteó el lanzamiento de este instrumento?

¿Qué tipo de productos recomendaría para que se anunciara en este medio?

En cuanto a las ventajas de la publicación como tal, ¿cuál cree que sean las principales ventajas y desventajas de esta revista?

¿Qué opina en cuanto a la temática de su contenido?

¿Piensa que debemos recomendarle al pasajero que se la lleve?

Entrevista a Guillermo Zobel. Presidente del Grupo Larco-Coral (Anunciante)

¿Cuáles son las marcas principales que representa Coral?

¿A qué target específicamente va dirigido Victorinox?

¿En qué medios anuncia sus productos?

¿Cuál considera que es el medio más efectivo y el que le ha dado mayores resultados?

¿Cuál es el porcentaje de su inversión publicitaria que dedica a las revistas?

¿En cuáles revistas anuncia, además de A.R?

¿Es la primera vez que pauta en revistas de avión?

¿Hay alguna selección de las marcas que están presentes en Aserca Report?

¿Cuáles serían para usted las ventajas de Aserca Report, como medio publicitario?

¿Qué opina del contenido de la revista?

¿Qué cosa le gustaría leer, poniéndose del lado del pasajero?

Sé que es muy temprano para medir la efectividad de la revista, pero ¿ha recibido comentarios?

Entrevista a Lenis Toro. VP Comercialización de Sinflash Media Group

¿Cómo se lleva a cabo el proceso de comercialización de Aserca Report?

¿Y una vez que se muestran interesados?

¿Cuál es la proporción de publicidad que tiene la revista?

¿Quiénes son los anunciantes principales de Aserca Report?

¿Cómo ha sido la respuesta de los anunciantes cuando se les muestra Aserca Report?

En la evolución de las ventas de A.R., ¿ha habido incremento en relación a un número y otro? ¿Cómo ha sido más o menos ese proceso?

Desde su punto de vista, ¿cuáles son las principales ventajas que tiene Aserca Report?

¿Cree que el hecho de que esté dentro del avión, hace que la publicidad sea más recordada, llegue más directamente? O ¿le parece que es un tema de todas las revistas que están en aviones? ¿Es lo mismo la revista adentro que afuera del avión?

¿Podría definir el target de la revista? ¿A quién va dirigida exactamente?

¿Cree que la revista ya esté posicionada tanto en la mente del target como en la mente de los anunciantes?

Y en cuanto a los anunciantes, cuando ustedes llegan a venderles la revista, ¿ya tienen alguna idea o empiezan desde cero?

¿La revista A.R. logra costearse cien por ciento con sus ganancias en publicidad?

Entrevista a René Cortés. VP de Mercadeo de Aserca Airlines

¿Cómo es el perfil del pasajero que vuela en Aserca?

¿En qué proporción, más o menos, coexiste este tipo de pasajeros?

¿Son más hombres que mujeres?

¿Entonces hay más mujeres que hombres viajando en Aserca?

¿Qué importancia tiene para Aserca contar con una revista abordo? Según su experiencia en general, hablaba sobre el parque aéreo venezolano, pero en el mundo, ¿por qué cree que las líneas aéreas tienen revista?

¿Qué comentarios han recibido de los pasajeros o de los anunciantes acerca de la revista?

¿Cuál cree que sea la mayor ventaja competitiva que posee Aserca Report comparada con otras revistas de avión?

¿Cree que le revista está posicionada en la mente del pasajero?

¿Piensa que es un medio publicitario efectivo? ¿Cree que su contenido se adapta al perfil del pasajero?

¿Qué le pondría a la revista? ¿Qué le parece que le hace falta?

ENTREVISTAS REALIZADAS A EXPERTOS

Entrevista a Rodolfo Nölk. Presidente de Nölk Red América (agencia).

Si habláramos del público que viaja en un avión, ¿cuál cree Ud. que serían los medios más efectivos para llegarle a ese target?

“El público que viaja en un avión tiene su perfil psicográfico definido, por llamarlo de alguna forma. Es variable, es decir, no hay pobres y ricos, todo el perfil de las personas cambia porque estás encerrado en un avión a treinta mil pies de altura durante el tiempo x, y o z. En los vuelos nacionales que duran poco tiempo, treinta, cuarenta y cinco minutos, hay un emparejamiento del comportamiento y lo que sí pareciera ser una constante, producto de ese emparejamiento, es que la gente lo que busca son formas de distracción ligeras, livianas, fáciles, entretenidas, porque el comportamiento psicológico de la persona dentro de un avión es diferente que fuera del mismo. Está el miedo, la inquietud, la angustia, la desesperación, todos esos factores psicológicos, entonces, la gente busca escapar, para olvidar que está a treinta mil pies de altura. Entonces, la gente quiere una distracción rápida, entretenida, chistosa, por eso es que las películas en los aviones son tan importantes. Entonces creo que el gran medio son las revistas. No las revistas del avión, pero sí las revistas, como medio. Tienen full color, artículos cortos, sencillos. No es que el contenido pueda ser cualquier cosa. Pero además yo creo también que ese comportamiento psicológico, hace que la gente se interese por cosas que en la vida diaria, no les interesarían”.

¿Cómo mediría la efectividad de la revista como medio publicitario?

“Habría que diseñar una serie de análisis del pasajero. Mostrarle un aviso, quizá, y ver si lo recuerda. Hay una cosa inevitable que hay que recordar con estas revistas, tú llegas a ellas obligado. No hay otra opción”.

¿Cómo conoció la revista Aserca Report?

“La he visto en el avión, en varias oportunidades, pero de cuatro viajes, sólo la he visto dos veces. Yo creo que hay un problema de tiraje”.

Como Nölk lleva la cuenta de Aserca, ¿en algún momento su cliente les planteó el lanzamiento de este instrumento?

“Si, básicamente nos comentó, nos pidió nuestra opinión y también toda la información de la línea para ponerla en las últimas páginas de información corporativa. Siempre nos pareció una acertada decisión por parte de nuestro cliente”.

¿Qué tipo de productos recomendaría para que se anunciara en este medio?

“Los medios no son buenos para todo y para todos. Esto no significa que con eso se bote el dinero, pero puede ser más eficiente o menos eficiente dependiendo de donde se invierta. Yo creo que A.R. es un gran medio para el *shopping*, compras, publicidad de los destinos turísticos, etc.”.

En cuanto a las ventajas de la publicación como tal, ¿cuál cree que sean las principales ventajas y desventajas de esta revista?

“Desventajas, no veo ninguna. Yo no veo medios con desventajas, lo que tienen son características propias. Como ventajas creo que tiene la posición ideal porque está dentro del avión. Es un gran medio y una gran

oportunidad. Es lo que llaman una “ventaja desleal” porque de verdad es una revista que vale en el mercado venezolano donde se mueve porque no hay muchas revistas de su categoría”.

¿Qué opina en cuanto a la temática de su contenido?

“La revista no parece una revista de avión. Primero por el formato. Página por página llama la atención, tiene muchísima información, toca todos los tópicos. A mí me parece la mejor revista de avión que he visto, porque se asemeja a un programa de variedades”.

¿Piensa que debemos recomendarle al pasajero que se la lleve?

“Mira, como negocio sería buenísimo, pero no sé si hay capacidad para eso”

Guillermo Zobel Presidente del Grupo Larco-Coral (Anunciante).

¿Cuáles son las marcas principales que representa Coral?

“La marca principal de Coral es Victorinox. Victorinox tiene varias categorías de productos: están las navajas, que a su vez se dividen en la original y la básica; relojería, maletería, la cuchillería para el hogar y hoy en día están sacando también ropa. Todavía eso no ha llegado a Venezuela, pero ya vendrá. Luego, tenemos los bolígrafos Cross, los encendedores Zippo y, desde luego, está la marca Totto, que es la línea que nació de Coral y que ahora se ha independizado”.

¿A qué target específicamente va dirigido Victorinox?

“Eso es lo bello de Victorinox, que tiene un target muy amplio. Se ha convertido en una marca aspiracional, pero hemos logrado llevar la mayoría de los productos a un precio razonable al mercado. Yo cuido mucho los precios y lo más importante es que hay que respetar al consumidor. Entonces, hay productos para todo el mundo. Vamos a empezar desde arriba, desde un reloj, que es la pieza más cara y que puede costar hoy, seis o siete millones de bolívares. Pronto, vamos a subastar un reloj muy importante, que se espera que se pueda vender en cien millones, porque es de platino. Asimismo, hay navajas que valen veinte mil bolívares, una navaja sencilla, o hay llaveros que valen treinta mil bolívares, por ejemplo”.

¿En qué medios anuncia sus productos?

“Nosotros usamos varios medios, vallas, revistas, radio y mucha inversión en relaciones públicas”.

¿Cuál considera que es el medio más efectivo y el que le ha dado mayores resultados?

“No se puede decir con certeza. Sin embargo, las revistas han dado muy buen resultados para la relojería, las vallas han dado excelentes resultados para Victorinox y las navajas, pero también la maletería aparece en revistas. Realmente todos, depende del target y de la estrategia”.

¿Cuál es el porcentaje de su inversión publicitaria que dedica a las revistas?

“No tengo la cifra en este instante, pero nosotros más o menos invertimos un cinco por ciento de nuestra venta total en publicidad y mercadeo. En realidad es un poco más, un siete por ciento y de ese siete por ciento casi la mitad es en revistas”.

¿En cuáles revistas anuncia, además de A.R?

“Demasiadas, estamos en Complot, Exceso, Too Much, Ocean Drive, Fronteras, Ruta's, en las revistas del grupo Sinflash, son tantas que no recuerdo”.

¿Es la primera vez que pauta en revistas de aviación?

“Es la primera vez, pero también es que A.R. es la primera revista venezolana que conozco y apenas supe que iban a lanzarla dije “yo voy”, porque es el target que me interesa. Muchas veces el venezolano no lee las revistas sino las ojea, pero en un avión tienes que matar el tiempo y es el momento en el que uno tiene como cierta calma para poder leer, entonces pienso que tienes una audiencia cautiva en ese momento y es un medio ideal”.

¿Hay alguna selección de las marcas que están presentes en Aserca Report?

“Sí, no todas nuestras marcas cabrían ahí. Yo tengo la empresa dividida en tres: tres gerentes de marca, el gerente de relojería, que maneja siete marcas; una gerente fashion y la última división llamada “toys for boys” (navajas, linternas, binóculos) porque a los hombres nos encantan esos “juguetes”. Pero también los amantes

de la relojería ven un reloj y se enamoran, es distinto a verlo en una valla que en una revista, porque puedes poner un poco más de texto, mientras que en la valla no puedes poner más de siete palabras, y eso ya sería mucho”.

¿Cuáles serían para usted las ventajas de Aserca Report, como medio publicitario?

“El target al que le llega. Le llega a un buen target, es muy amplio, pero con cierto poder adquisitivo. La calidad de la revista es buena y su distribución es gratuita”.

¿Qué opina del contenido de la revista?

“Yo lo que vi fue un contenido variado, pero de interés general”

¿Qué cosa le gustaría leer, poniéndose del lado del pasajero?

“A mí me interesa todo lo que es gastronomía, la parte de los vinos, hoy en día se ha vuelto muy interesante, y la parte de la relojería. Este es un mercado relojero, como no tienes idea. Somos en mercado más grande en Victorinox y Swiss Army, después de los Estados Unidos”.

Sé que es muy temprano para medir la efectividad de la revista, pero ¿ha recibido comentarios?

“Sí, me han llegado comentarios positivos, pero más que todo a nivel personal”.

Entrevista a Lenis Toro. VP Comercialización de Sinflash Media Group.

¿Cómo se lleva a cabo el proceso de comercialización de Aserca Report?

“Bueno, básicamente el proceso consiste en contactar a clientes claves, que son los que se manejan de forma directa. La otra manera es a través de las agencias de publicidad y para ello hacemos llegar un ejemplar de la revista, a fin de que el cliente la conozca, pueda saber cuáles son las características de la revista, el tiraje, cuál es el corte de la revista, a quién está dirigida y en función de eso, lo que logramos hacer es ir captando los clientes, bien sean directos o indirectos”.

¿Y una vez que se muestran interesados?

“Hacemos un proceso de visitas, levantamos la información del cliente. Cuando digo levantamos la información del cliente, me refiero a ¿cuál es su producto? ¿qué es lo que quieren promover? Y de ahí puedes saber qué paginación le puedes dar, la ubicación que van a tener. Hay clientes que son muy puntuales y sólo están en ubicaciones preferenciales, contraportadas o reversos de portadas y en función de cómo estén las negociaciones ya sabes qué les puedes ofrecer. Luego, se visita el cliente, se le hace una presentación de la revista como tal, del perfil de la revista y posteriormente se acuerda con un cliente el precio, en función del espacio y del tiempo. Después mandan la orden de compra y a partir de allí se le hace seguimiento a la recepción de los artes. Hay clientes que mantienen un arte por cierto período de tiempo, por un tema de estrategia de mercadeo, por funcionamiento de alguna marca, fijación de algún tipo de producto. Hay otros que los cambian porque a través de la publicidad hacen ofertas, una edición especial o alguna actividad especial. Luego que la revista va a la imprenta, facturamos. Las facturaciones son por edición y una vez que el arte esté colocado en la revista, el cliente cancela”.

¿Cuál es la proporción de publicidad que tiene la revista?

“Yo siento que la proporción que tiene Aserca actualmente, es una proporción ideal, porque la gente no quiere ver un catálogo de productos, lo que quiere ver es eventualmente productos y quedar expuestos a ellos, porque le interesan, porque son novedosos, porque es un restaurante o un hotel. Pero también quieren leer contenido. En los viajes hay un momento en que te relajas, decides leer la revista, quieres ver algo que llame tu atención de lo cual puedas aprender, puedas conocer mucho más y si la proporción no es la adecuada, es decir, un setenta-treinta, la gente va a pensar que es un catálogo inmenso de productos y no se van a sentir impulsados a leerla”.

¿Quiénes son los anunciantes principales de Aserca Report?

“Tenemos una segmentación muy particular. Hay compañías como, por ejemplo, distribuidores de relojes, y también hay una cantidad importante de anunciantes que promueven todo lo que tiene que ver con joyerías, por la sencilla razón de que es un alto target, gente con un gran poder adquisitivo, que sencillamente puede quedar encantada o embelesada con un reloj. Manejamos otro porcentaje para empresas de hotelería, hoteles dentro de los destinos que sigue la aerolínea. Pueden ser hoteles a nivel nacional o internacional. Manejamos también un volumen de anunciantes para alquileres de vehículos, que también son parte de los servicios que se requieren al viajar, y por último, otras empresas de productos de belleza, cuidado personal, marcas

importantes como Lancome, que son marcas Premium y ocupan una posición súper importante dentro de la revista”.

¿Cómo ha sido la respuesta de los anunciantes cuando les llevas Aserca Report?

“Fíjate, yo manejo varias revistas y, para mí, Aserca es una revista estrella. Yo diría que Aserca es un producto fácil para venderlo, más bien es un producto que yo creo que en el corto plazo vamos a tener que aumentar la paginación por un tema de que los espacios publicitarios han ido creciendo, a los clientes les gusta el corte de la revista, les gusta como está presentada, es un *in-flight magazine*, que dentro de los contextos venezolanos me parece la mejor revista que hay hasta ahora. También hay marcas a nivel internacional que tienen lineamientos muy específicos de salir en revistas de ese corte, revistas que circulen a través de líneas aéreas. Entonces es mucho más fácil abrir el campo, porque es una revista que no tiene otra distracción dentro del avión, no tiene una competencia directa, como si estuviera en un kiosco, que tienes que ver muchas portadas y es necesario que ésta resalte. En cambio, esta revista es lo único que tienes a la mano en el avión. Además, otra de las ventajas es que el cliente también evalúa es el nivel de lectoría. Aserca tiene ciento treinta mil pasajeros al mes y el nivel de lectoría puede estar entre diez o doce personas, siendo conservadores en ese número, considerando que puede haber personas que se la lleven y, haciendo un promedio, es un nivel de lectoría excesivamente alto y la gente está concentrada en leer la revista”.

En la evolución de las ventas de A.R., ¿ha habido incremento en relación a un número y otro? ¿Cómo ha sido más o menos ese proceso?

“Ha habido incremento. Es una revista cuyo crecimiento ha sido una curva exponencial y pasamos de repente de tener quince anuncios en nuestra primera edición, a tener hoy casi la totalidad de los espacios vendidos y los espacios que no están vendidos, están bonificados, pero para clientes que hicieron compras grandes, que es una estrategia comercial para tenerlos activos y premiar su lealtad y fidelidad y el hecho que estén con nosotros, pero es una revista en la que no es que tengamos exceso de espacio y quedemos con espacios sin vender al final de cada periodo. No, más bien los espacios están supremamente comprometidos y cada vez que entra un nuevo cliente evaluaremos qué otras cosas nuevas se pueden hacer”.

Desde su punto de vista, ¿cuáles son las principales ventajas que tiene Aserca Report?.

“Uno, que es una revista netamente de avión Y cuando lo digo es porque el público que se monta en el avión es gente muy particular, aunque pueden tener intereses, pueden ser gente de negocios en un setenta por ciento o gente que va a viajar de placer en un treinta por ciento.

Es una revista que está dirigida a un público cautivo.

Es una revista que en el entorno en que se encuentra, no tiene competencia, eventualmente la gente se puede distraer con la computadora, pero no puedes encender el celular, o te llevas un libro, pero las personas que se llevan un libro son muy pocas y muchos tienden a ojear la revista, que está dentro de los aviones a si sea por curiosidad. La revista está hecha con contenidos que atrapen al lector, son contenidos cortos de rápida lectura. Para viajes un poquito más largos, tenemos también otras opciones”.

¿Cree que el hecho de que esté dentro del avión, hace que la publicidad sea más recordada, llegue más directamente? O ¿le parece que es un tema de todas las revistas que están en aviones? ¿Es lo mismo la revista adentro que afuera del avión?

“Te voy a contar una experiencia muy, muy personal. Yo en el año 2002, compré un reloj porque lo vi en una revista de American Airlines. Tengo que reconocer que fui de las personas que arranqué la página y guardé mi reloj, por supuesto, no fue un reloj económico, ahorré un año y me compré un reloj de dos mil setecientos dólares, un Bulgari original y lo vi en una revista de aerolínea. Es el único instrumento que tienes a la mano, posiblemente dediques más tiempo planificando en base al período del vuelo y te quedes como más extasiado en la revista y si te gusta algo y te interesa mucho, posiblemente te la lleves, entonces me parece que la gente dedica más tiempo y tiene menos elementos distractores al momento de leer la revista, no estás en la casa, los niños hablando, etc.”.

¿Podría definir el target de la revista? ¿A quién va dirigida exactamente?

“Yo lo definiría en dos. Un target primario, que son los viajeros de negocios, el viajero que está de lunes a viernes que se desplaza a través del territorio nacional, por cuestiones de trabajo, por cuestiones laborales. Yo podría decir que son hombres entre treinta y cincuenta años, hombres y/o mujeres, ojo, a lo mejor la proporción de mujeres es mucho más baja. Son personas con cargos estratégicos, que tienen tarjetas de crédito, carro, son decisores en compañías, directores presidentes, cosas así por el estilo. Son gente que está en una curva de crecimiento en el punto de vista laboral y tiene actitud aspiracional ante algunas cosas, por eso es que la revista encaja ahí.

El target secundario es el turista, nosotros tenemos una gran ventaja, ya que ese target secundario abarca Porlamar, que es un destino súper importante en cuatro épocas del año: Carnaval, Semana Santa, vacaciones y Navidad. Entonces siempre el destino Porlamar está allí presente y hay muchas marcas que quieren actividades especiales, para esa cantidad de viajeros de turismo, que viaja la esposa, la familia, los hijos”.

¿Cree que la revista ya esté posicionada tanto en la mente del target como en la mente de los anunciantes?

“La revista es un producto nuevo. Un producto que la gente reconoce relacionado con la aerolínea. Yo creo que le hace falta un poco más de tiempo, para que logre posicionamiento de la marca como tal, creo que es una revista que se va a posicionar por tradición, por tenerla allí, porque cada vez que me monte en el avión voy a tenerla allí y no porque nosotros hagamos ninguna estrategia de *branding*. Es una revista que silenciosamente se ha ido abriendo espacio, tanto en el mercado, como en las personas o en los pasajeros de la aerolínea, boca a boca, y por referencias.

Consideramos que el tiempo va a ser nuestro mejor aliado, ya la gente la reconoce, el tema es que no se asocia directamente a Sinflash como la empresa que hace la revista y que existan anunciantes que siguen tocando la puerta de Aserca desde el punto de vista comercial”.

Y en cuanto a los anunciantes, cuando ustedes llegan a venderles la revista, ¿ya tienen alguna idea o empiezan desde cero?

“Yo creo que los clientes quedan impactados por lo bien hecha que está la revista. Nosotros no nos hemos caracterizado en los últimos años por tener buenas revistas y la gente queda impactada, siente que se está haciendo un buen producto, un producto original, cargado de innovación, tendencias, información de lo último y de las cosas que no sean tan recientes, pero que representen tradición y conocimiento. Después de los

treinta años a uno le preocupa saber más, y yo creo que este enfoque lo tiene perfecto la revista. La mejor presentación que tiene esa revista, es la revista en sí misma”.

¿La revista A.R logra costearse cien por ciento con sus ganancias en publicidad?

“La revista ahora está en una posición que no podemos decir que ganamos “el dinero”, porque los gastos de imprenta son altos. Además, tenemos que entender que tenemos que seguir generando muchos más ingresos, para que la revista esté de manera mensual en los aviones o aumentar el tiraje. Lo que no sabemos es si esa es la solución inmediata, por el tema de que son muchos pasajeros. La idea es llegar a todo ese público y sentimos que tenemos que buscar nuevas formas para que la revista siga siendo exitosa, aumentando los niveles de ganancia, para llegar al punto en el que nos podamos sentir cómodos, para tomar el resto de las decisiones que nos falten. Para ser una revista que lo que tiene son seis ediciones y se venda un noventa y cinco por ciento de las pautas, me parece que es un éxito”.

Entrevista a René Cortés. VP de Mercadeo de Aserca Airlines.

¿Cómo es el perfil del pasajero que vuela en Aserca?

“Desde que comenzamos la aerolínea, siempre fuimos en busca de un perfil corporativo. A medida que Aserca fue creciendo en el mercado y se fue dando a conocer, pues comenzó a ser más variado el tipo de pasajero que vuela con nosotros. Hoy, después de quince años te puedo decir que sigue prevaleciendo en el mercado nacional de viajes, el pasajero corporativo, aquel pasajero de viaje de negocios, que trabaja en una multinacional, con una compañía que tiene que ver su trabajo a nivel nacional y se desplaza por las distintas ciudades. También está el pasajero vacacional o familiar, ese es el otro segmento. Digamos que su auge es en las temporadas de vacaciones, en diciembre y el que prefiere como sus destinos favoritos Porlamar, Aruba, Curazao, República Dominicana. También está el que visita su familia, por ejemplo, en Maracaibo”.

¿En qué proporción más o menos coexiste este tipo de pasajeros?

“Podríamos decir que hoy en día, setenta-treinta, yo creo que el setenta por ciento de nuestros pasajeros son pasajeros corporativos”.

¿Son más hombres que mujeres?

“Mira, una vez se hizo un estudio, pero resultó muy parejo el número tanto de hombres como de mujeres, comprendidos entre los quince y los sesenta años. Si hay más hombres que mujeres, quienes viajan, pero a nivel corporativo, son más las mujeres, eso es un detalle que vimos hace tiempo en un estudio que hicimos”.

¿Entonces hay más mujeres que hombres viajando en Aserca?

“No, sólo en el mercado corporativo. En general, hay más hombres que mujeres, pero hay un segmento de alta gerencia, en el que son más numerosas las mujeres. Eso resulta muy interesante”.

¿Qué importancia tiene para Aserca contar con una revista a bordo?

“Para nosotros es importantísimo, porque es el primer canal de comunicación que se establece a bordo entre el pasajero y la compañía, y sin duda a nivel de imagen es muy importante, porque lo que tú vas a ver en ese medio, lo que vas a ver en esa revista refleja lo que es la empresa. Para nosotros eso es fundamental. Hay un tiempo en el cual el pasajero está volando en el avión, primero por tiempos de vuelo y segundo porque el parque aéreo venezolano no tiene las características a nivel de entretenimiento a bordo que tienen quizás otras compañías, entonces, es un tiempo útil, donde el pasajero está cautivo y nosotros podemos llegar a él más fácilmente, podemos dar diferentes informaciones y además de entretenerlo a bordo, lo informamos acerca de las características de la compañía, las ventajas, sobre datos útiles que puede aprovechar si es un viajero frecuente. Creemos también que es tremendo medio de comercialización, porque tenemos casi doscientas mil personas mensualmente, que van y vienen y durante cuarenta o treinta minutos están cautivos, esperando recibir información”.

Según su experiencia en general, hablaba sobre el parque aéreo venezolano, pero en el mundo, ¿por qué cree que las líneas aéreas tienen revista?

“A mi juicio muy personal, la base es el entretenimiento abordo. Eso va acompañado de la posibilidad que tiene la aerolínea de informar a los pasajeros y bueno, con el desarrollo publicitario a lo largo de los años, se ha convertido en un negocio importante para el mundo”.

¿Qué comentarios han recibido de los pasajeros o de los anunciantes acerca de la revista?

“Todos los comentarios son muy positivos, son muy buenos, son de satisfacción, por el simple hecho de que por fin una línea aérea venezolana tiene una revista abordo de calidad. Yo no quisiera ser atrevido, pero desde la época de Viasa uno no veía una revista con esa calidad de impresión, con la calidad del contenido, con los colaboradores que están ahí. Así que hasta el momento, han sido puros elogios y muchas solicitudes de patrocinio. Porque pocas son las empresas que tienen la capacidad de tener un público cautivo durante un espacio de tiempo”.

¿Cuál cree que sea la mayor ventaja competitiva que posee Aserca Report comparada con otras revistas de aviación?

“La principal ventaja competitiva de la revista Aserca Report es la calidad de su impresión. A primera vista es una revista que atrae al lector, se ve que está hecha con una calidad de altura, no está elaborada con cualquier el tipo de material. Segundo, me parece que está bien organizada, bien segmentada y el contenido va a sustentado por quienes escriben ahí, quienes colaboran”.

¿Cree que le revista está posicionada en la mente del pasajero?

“Sí, yo creo que sí. Prácticamente, la revista no dura ni una semana montada en los aviones, los pasajeros se la llevan y también tiene lo que se llama relectoria o lectores secundarios (pasársela de una persona a otra). La gente la lee y la gusta”.

¿Piensa que es un medio publicitario efectivo? ¿Cree que su contenido se adapta al perfil del pasajero?

“Se parece muchísimo, porque el pasajero ejecutivo generalmente se desplaza constantemente y un vuelo de media hora difícilmente le da chance de sacar el laptop, meter el laptop. Entonces, el lector está dispuesto a leer algo fresco, algo relacionado con él, con su estilo de vida y sus gustos. A cualquier tipo de pasajero le interesa, al menos, una parte de la revista”.

¿Qué le pondría a la revista? ¿Qué le parece que le hace falta?

“A la revista le pondría primero, más tiraje. En la medida del tiempo le iría agregando más reportajes, artículos más profundos, biografías más extensas, algún encarte visual, algo más característico, que esté en la misma línea de la revista. Por supuesto, más anunciantes”.

Como puede apreciarse a través de las respuestas suministradas por cada uno de los expertos consultados, cada quien tiene su visión particular del negocio, quizás eso referido a su propia actividad profesional y su relación con la revista. Lo interesante es que aportaron información valiosa a través de sus comentarios y sus distintos puntos de vista.

Anexo III

Arbitron Custom Research Report *(Informe de Investigación Personalizada realizada por Arbitron)*

ESTUDIO ARBITRON DE MEDIOS DE A BORDO

Explorando la Relación de los Viajeros Frecuentes con las Revistas de Líneas Aéreas y TV a bordo.

presentado por
Diane Williams
Gerente de Producto
Investigaciones Personalizadas
Arbitron Inc.
142 West 57th Street
New York, NY 10019
(212) 887-1461
diane.williams@arbitron.com

RESUMEN

Bienvenido a *The Arbitron In-Flight Media Study*. En este informe, Arbitron examina la eficacia de las revistas y televisión a bordo como herramientas de mercadeo para llegar a viajeros adinerados. El objetivo de este estudio es medir el nivel de captación de la atención del viajero frecuente con estos medios y determinar su desempeño como vehículos publicitarios.

En 2004, Arbitron lanzó un estudio de la industria² realizando un perfil del tamaño, características y comportamiento de los viajeros de líneas aéreas, y, de manera más específica, de la “crema y nata” de la cosecha de aeropuertos: los viajeros frecuentes. Ellos son los americanos ricos y de alta posición que realizan múltiples viajes al año y dan cuenta de la mayoría de las impresiones publicitarias de los aeropuertos. Para este nuevo estudio, Arbitron se enfocó exclusivamente en los viajeros frecuentes, el target u objetivo de la mayoría de los medios de a bordo, e hizo un análisis profundo de su relación con las revistas de las líneas aéreas y las ofertas de entretenimiento por video.

ATINANDO A DARLE A UN OBJETIVO MÓVIL

Los viajeros frecuentes son un grupo muy exclusivo de estadounidenses. Ellos son profesionales exitosos con gustos sofisticados y los ingresos para ir detrás de esos intereses. Estas cualidades los convierten en una base de clientes deseables para miles de industrias, incluyendo mercancías de consumo personal de alta calidad y servicios de negocio a negocio. Pero los mismos rasgos que los hacen atractivos como consumidores, también limitan su exposición a las plataformas publicitarias tradicionales.

Los viajeros frecuentes son gente ocupada con cronogramas exigentes y menos tiempo para dedicarle a los medios de entretenimiento tradicionales³. También gravitan hacia los hábitos de los medios por pedido

² *The Arbitron Airport Advertising Study* con perfiles de viajeros de líneas aéreas, viajeros frecuentes y sus hábitos de medios.

³ Estudio de The Arbitron/Edison Media Research *Internet and Multimedia 2006: On-Demand Media Explodes* ofrece discernimiento acerca del comportamiento del consumidor on-demand. Ambos estudios están disponibles para ser bajados gratuitamente en www.arbitron.com.

(on-demand), tales como usar un grabador de video digital (i.e. TiVo®) para ver TV, suscribiéndose a música sin comerciales en la radio por satélite y leyendo sus periódicos y revistas en línea- todo lo cual limita su exposición a los mensajes comerciales.

CÓMO CREAR UNA ATMÓSFERA QUE ATRAIGA

Los hallazgos en este estudio muestran que los medios de a bordo, tales como las revistas y la programación de televisión de líneas aéreas colocan la publicidad tradicional frente a estos evasivos consumidores en un momento en que no están distraídos por la Internet, teléfonos celulares y dispositivos personalizados.

Como resultado de ello, el 80% de los viajeros frecuentes leen el número mensual de la revista de la línea aérea y dijeron a Arbitron que ellos creen que le prestan más atención a las revistas que leen a bordo, en comparación con las que ven en otras ocasiones. Los viajeros frecuentes también dicen que confían en la información que contienen las revistas de líneas aéreas y actúan con base en los detalles que encuentran en las revistas.

Los viajeros frecuentes también son sumamente entusiastas acerca de la programación de televisión de a bordo. Más de la mitad de los encuestados que normalmente toman vuelos que ofrecen entretenimiento de video generalmente lo ven, y la mayoría estuvo de acuerdo en que la televisión a bordo es una buena manera de pasar el tiempo durante un vuelo, y que realmente echarían de menos la televisión a bordo si ya no estuviera disponible.

IMPACTO PUBLICITARIO

Esta aguda relación con los medios consumidos en el avión se ve reflejada en los fuertes niveles de recordación (recall) de los anunciantes. Tres cuartas partes de los viajeros frecuentes que leen la revista mensual de la aerolínea pudieron reconocer un anuncio específico de ese número, y la mitad de los que vieron la programación de televisión de a bordo pudieron recordar haber visto los comerciales que fueron sometidos a prueba.

Tomados como un todo, la investigación presenta un caso sólido para que los anunciantes que buscan llegar a profesionales de negocios adinerados incluyan los medios de a bordo en su mezcla habitual de medios. (o planes de medios)

CÓMO SE REALIZÓ EL ESTUDIO

Arbitron realizó una encuesta, a nombre de Pace Communications, con un total de 2.259 viajeros de aerolíneas en los Estados Unidos, desde el 4 hasta el 14 de abril de 2006. La meta de este estudio era determinar los niveles de atracción o captación de las revistas de líneas aéreas y la programación de video a bordo entre los viajeros frecuentes. Los miembros de los programas de millas de viajero frecuente para Delta SkyMiles®, United Airlines Mileage Plus®, y US Airways Dividend Miles fueron invitados a participar por correo electrónico (e-mail). Sólo se permitió a los miembros que habían volado al menos una vez desde el 1 de marzo de 2006 participar en la encuesta, y se dio una recompensa de 500 millas a cada encuestado por su participación. La encuesta fue administrada por Internet, y se les mostraron a los encuestados imágenes de los números de marzo de 2006 de las revistas *Delta Sky*, *US Airways Magazines* y *United Hemispheres*. También se usaron video clips de la programación de a bordo de Delta y United en la encuesta.

PUNTOS MÁS IMPORTANTES

- **La mayoría de los viajeros frecuentes leen las revistas de a bordo de las aerolíneas.** El noventa y uno por ciento de los miembros del programa de viajeros frecuentes han leído u hojeado la revista de a bordo de la aerolínea en los últimos seis meses, y el 80% la han leído en el último mes. El 46% de los viajeros frecuentes han hojeado la revista de la aerolínea al menos en tres de sus últimos cuatro vuelos.
- **Los lectores pasan un promedio de 30 a 40 minutos leyendo o viendo las revistas de a bordo de las aerolíneas.** En un vuelo general, los lectores de la revista de la aerolínea estiman que pasan un promedio de 31 minutos con la publicación. Aquellos que habían leído la revista del mes en curso estiman que pasan más de 39 minutos leyendo y viendo ese ejemplar.

- **La mayoría de los lectores se sienten que prestan más atención a la revista de a bordo porque están en el avión.** El setenta y uno por ciento de los lectores de revistas de a bordo están de acuerdo (mucho o en cierto modo) que debido a que están en a bordo de un avión, ellos leen la revista de a bordo de una manera más minuciosa que las revistas que recogen en otros sitios.
- **Alrededor de siete de cada 10 lectores de revistas de a bordo han tomado acciones basados en información que leyeron en la publicación periódica de la aerolínea.** El sesenta y ocho por ciento de los lectores han actuado basados en información que vieron en la revista de a bordo, el 64% ha anotado la información o rasgado una página para conservarla, y la mitad (50%) se han llevado la revista consigo al bajar del avión.
- **Tres cuartas partes de aquellos que leyeron o vieron la edición para el mes en curso podrían recordar la publicidad para Bose®.** El cincuenta por ciento de quienes leyeron el número actual de la revista de a bordo recordaron haber visto un anuncio publicitario para Bose sin haber sido ayudados por una visual. La recordación del anuncio publicitario ascendió al 74% cuando se les mostró una copia del anuncio.
- **Cerca del 60% de los viajeros frecuentes por lo general ven la programación de televisión de a bordo cuando está disponible.** El cincuenta y ocho por ciento (58%) de los miembros de programas de aerolíneas que normalmente toman vuelos que ofrecen programación de televisión por lo general la ven; el 44% han visto programas de TV a bordo durante el último mes. El treinta y seis por ciento de aquellos que toman vuelos que ofrecen entretenimiento de video lo han visto al menos en tres de sus últimos cuatro vuelos.
- **La mitad de aquellos que recientemente vieron entretenimiento de video a bordo pudieron recordar los anuncios específicos mostrados.** El cuarenta y nueve por ciento de aquellos que habían visto la programación de televisión de a bordo durante el mes pasado pudieron recordar haber visto un comercial del Panasonic Toughbook o del Grupo de Hoteles InterContinental.

Hallazgos clave

A.Revistas de líneas aéreas

Los miembros del programa de viajeros frecuentes de Delta Air Lines, United Airlines y US Airways fueron invitados a compartir sus ideas acerca de la revista de a bordo que les fue provista en las partes traseras de los asientos en cada vuelo. Cada participante debía haber volado al menos una vez en su respectiva aerolínea dentro de los últimos 30 días para calificar para la encuesta. Las revistas a que hizo referencia la encuesta incluyeron las ediciones para marzo de 2006 de las revistas Delta Sky, United Hemispheres y US Airways Magazines. Un anuncio a página completa para los sistemas de audio Bose apareció en cada una de las revistas.

1. La mayoría de los viajeros frecuentes leyeron la revista de a bordo de la aerolínea. El noventa y uno por ciento de los miembros del programa de viajero frecuente han leído u hojeado las revistas de a bordo de sus aerolíneas en los últimos seis meses, y el 80% la han leído en el último mes (edición de marzo de 2006).

[Cuadro: Una vasta mayoría de los viajeros frecuentes leyeron la revista de a bordo de la aerolínea % de viajeros frecuentes que han leído u hojeado la revista de a bordo de la aerolínea

Base: Miembros de programa de viajero frecuente de aerolíneas]

[Cuadro a la derecha:

Alcance total: Casi todos (98%) de los miembros del programa de viajeros frecuentes de la aerolínea han leído u hojeado la revista de a bordo]

2. Alrededor de la mitad de todos los viajeros frecuentes hojean la revista de la aerolínea en casi cada vuelo que toman. El 46% de los viajeros frecuentes han hojeado la revista de la línea aérea al menos en tres de sus últimos cuatro vuelos.

[Cuadro:

Muchos viajeros frecuentes tienen el hábito de leer la revista de a bordo de la aerolínea

“Pensando acerca de sus último cuatro vuelos, ¿en cuántos de esos vuelos leyó u hojeó usted la revista de a bordo de la aerolínea?”

(diagrama de pastel:)

La mayoría (3 de 4) 20%

Todas (4 de 4) 26%

Ninguna 8%

Algunas (1 de 4) 27%

La mitad (2 de 4) 19%]

(Cuadro a la derecha:

Nuevos Ejemplares: *El noventa y dos por ciento de los viajeros frecuentes están conscientes de que una nueva edición de la revista está disponible cada mes.)*

3. Los lectores pasan un promedio de 30 a 40 minutos leyendo u hojeando la revista de a bordo de la aerolínea. En un vuelo general, los lectores de las revistas de aerolíneas estiman que pasan un promedio de 31 minutos con la publicación. Aquellos que leyeron la revista del mes en curso estiman que pasaron más de 39 minutos leyendo u hojeando un ejemplar.

4. [Cuadro:

Los lectores pasan un promedio de 31 minutos con la revista por vuelo

“¿Aproximadamente cuánto tiempo pasa usted por lo general leyendo u hojeando la revista de la aerolínea en un vuelo promedio?”

(diagrama de pastel:)

1 hora o más 20%

15 minutos o menos 29%

16-30 minutos 44%

31-60 minutos 7%]

Cuadro a la derecha

(Tiempo promedio dedicado

La cantidad de tiempo promedio dedicada a leer u hojear la revista de la aerolínea es de 31 minutos por vuelo)

La mayoría de los lectores se sienten que están más comprometidos con la revista de a bordo porque están en el avión. El 71% de los lectores de revistas de aerolíneas están de acuerdo (fuertemente o hasta cierto nivel) que debido a que están en el avión, ellos leen la revista de a bordo de una manera más minuciosa que lo que leen las revistas que recogen en otros sitios.

[Cuadro:

Los lectores se sienten que su compromiso es mayor para las revistas leídas durante un vuelo

“Debido a que uno está en un avión, uno lee la revista de la aerolínea más minuciosamente que lo que leería una revista en otra parte.”

(diagrama de pastel:=

Fuertemente de acuerdo: 30%

De acuerdo hasta cierto punto: 41%

En desacuerdo hasta cierto punto: 22%

Fuertemente en desacuerdo: 7%

Base_ Miembros del programa de viajero frecuente que han leído la revista de a bordo de la aerolínea.

5. Las secciones que son más frecuentemente leídas de las revistas de a bordo son los artículos principales, la guía de programación de TV y el mapa de vuelo. El 70% de los lectores de revistas de aerolíneas frecuentemente leen el artículo principal de cada número, el 45% hojean la guía de televisión y películas de a bordo, y el 41% frecuentemente ve el mapa con la ruta de vuelos.

6. Las palabras que mejor describen la revista de a bordo son: “informativa”, “útil”, y “de alta calidad”. Cuando les pidieron calificar cuán bien ciertos adjetivos describen la revista de a bordo, los lectores dijeron: “informativa” (64%), “útil” (58%) y “de alta calidad” (57%) como marcas más altas (4 o 5 entre una posible escala de 5). Más de la mitad de todos los lectores también le dieron alta puntuación a “conocimiento”, “entretenida” y “confiable.” Las palabras que los lectores sintieron que *menos* describían las revistas de a bordo fueron “fastidiosa” y “obsoleta.”

7. Cerca de siete entre 10 lectores de revistas de a bordo han actuado con base en información que ellos leyeron en la publicación periódica de la aerolínea. El 68% de los lectores han actuado basados en información que vieron en la revista de a bordo, el 64% ha anotado información o arrancado una página para guardarla, y la mitad (50%) se ha llevado la revista consigo al salir del avión.

[Cuadro:

La mayoría de los lectores de la revista de la aerolínea se involucra con el contenido

Respondieron “SI”

¿Ha actuado usted <u>basado en la información</u> que usted encontró en la revista de la línea aérea?	68%
¿Alguna vez ha <u>anotado la información</u> que usted encontró en la revista de la aerolínea <u>o arrancado la página</u> ?	64%
¿Alguna vez <u>se ha quedado con un ejemplar</u> de la revista de la aerolínea al dejar el avión?	50%

Base: Miembros del programa de viajero frecuente que han leído la revista de a bordo de la aerolínea.]

(Cuadro a la derecha:

El 86% de los lectores de la revista de aerolínea saben que pueden llevarse un ejemplar al dejar el avión)

8. Tres cuartas partes de los que leyeron la edición del mes en curso pudieron recordar el anuncio publicitario de Bose. El 53% de aquellos que leyeron el número actual de la revista de a bordo recordaron haber visto un anuncio publicitario para Bose, sin ser ayudados por apoyo visual. La recordación del anuncio subió al 74% cuando se les mostró una copia del anuncio.

(copia del anuncio)

[CUADRO:

Una mayoría de los lectores de la revista de la aerolínea pudo recordar haber visto el anuncio de Bose.

¿Recuerda usted haber visto una publicidad para Bose en el número de la revista de la aerolínea para el mes en curso?

53% recordó el anuncio de Bose SIN ayuda visual.

74% recordó el anuncio de Bose CON ayuda visual.

Base: Miembros del programa de viajero frecuente que han leído la revista de a bordo de la aerolínea.

B. Programación de Televisión a Bordo (Video)

Miembros del programa de viajero frecuente de Delta Air Lines y de United Airlines fueron invitados a compartir sus opiniones acerca del entretenimiento de video a bordo. Cada participante debía haber volado al menos una vez en su respectiva aerolínea dentro de los últimos 30 días para calificar para la encuesta. Sólo vuelos de más de una hora y media de duración ofrecen normalmente contenido de televisión. Un comercial de 30 segundos para el Panasonic Toughbook fue exhibido durante la programación de televisión a bordo provista por Delta Air Lines y un “spot” de 30 segundos para el Grupo de Hoteles InterContinental fue exhibido durante la programación provista por United Airlines.

9. Casi el 60% de los viajeros frecuentes usualmente ve la programación de televisión de a bordo cuando está disponible. El 58% de los miembros del programa de la aerolínea que toman vuelos que ofrecen programación de televisión por lo general la ven; el 44% vio los programas de TV a bordo en el último mes.

[Cuadro:

Cerca de seis entre 10 viajeros frecuentes ven televisión a bordo cuando se les ofrece.

¿Cuándo usted vuela, suele ver la programación de televisión a bordo, la cual incluye informes noticiosos, comedias, deportes y otros entretenimientos?

(diagrama de pastel)

Usualmente veo la televisión a bordo	58%
No veo la televisión a bordo	42%

Base: Miembros del programa de viajero frecuente vieron TV de a bordo en el último mes.

(Cuadro a la derecha)

El 52% de los viajeros frecuentes que toman vuelos que ofrecen entretenimiento de video lo han visto *SIN USAR audífonos.*

10. Más de una tercera parte de los viajeros frecuentes ven televisión a bordo en la mayoría de sus vuelos cuando es ofrecida. El 36% de aquellos que toman vuelos que ofrecen entretenimiento por video lo han visto al menos en tres de sus últimos cuatro vuelos.

[Cuadro

Más de uno de cada tres viajeros frecuentes ven TV a bordo en la mayoría o en todos los vuelos.

“Pensando acerca de los últimos cuatro vuelos que usted tomó en los que se ofrecía televisión a bordo, ¿con qué frecuencia vió usted la programación de televisión a bordo?”

La mitad del tiempo: (2 de 4) 14%

La mayor parte	(3 de 4) 19%
Toda	(4 de 4) 17%
Ninguna:	42%
Algo:	(1 de 4) 8%

11. Los tipos de programas de TV a bordo más vistos incluyen comedias, documentales y noticias de interés humano. El 73% de aquellos que normalmente ven la televisión a bordo ven las comedias divertidas (sitcoms) con más frecuencia, el 60% ven los programas de historia más frecuentemente, y el 59% se inclina más hacia las noticias de interés humano. El 88% de los televidentes de a bordo ven también la película estelar.

12. Los televidentes de a bordo realmente echarían de menos la programación si ya no estuviera disponible. El video a bordo es muy importante para los viajeros frecuentes que lo ven. El 83% de aquellos que vieron TV a bordo en el último mes están *fuertemente* de acuerdo en que están “verdaderamente contentos” de que es ofrecida, el 77% realmente echaría de menos la TV si dejaran de ofrecerla a bordo y el 81% *está decididamente* de acuerdo en que es “una buena forma de pasar el tiempo” durante un viaje.

[cuadro]

La TV a bordo es importante para los televidentes

Respondieron “Muy de acuerdo”

<i>“Hay veces en que <u>uno está realmente contento de tener programación de TV a bordo disponible para ver durante el vuelo</u>”</i>	83%
<i>“Ver TV a bordo es una <u>buena manera de pasar El tiempo</u> durante el vuelo.”</i>	81%
<i>“Uno <u>echaría de menos la TV a bordo si ya no Estuviera disponible en los vuelos</u>”</i>	77%

Base: Miembros del programa de viajero frecuente vieron TV de a bordo en el último mes.

13. La mitad de aquellos que recientemente vieron entretenimiento de video podrían recordar comerciales específicos que se exhibieron. El 49% de aquellos que habían visto programación de televisión a bordo el mes pasado pudieron recordar haber visto un comercial para bien el Panasonic Toughbook o el Grupo de Hoteles InterContinental.

(ejemplos de los comerciales)

[cuadro]

Más de 4 de 10 televidentes de a bordo recordaron un comercial específico

“Recuerda usted haber visto un comercial para Toughbook/Grupo de Hoteles InterContinental cuando vió alguna programación de TV a bordo en un vuelo reciente?”

Recordación del comercial SIN ayuda visual	37%
Recordación del Comercial CON ayuda visual	44%

SIGUE

APÉNDICE: COMPOSICIÓN DEL PÚBLICO O AUDIENCIA

	Total	Leen Revista abordo	Ven TV abordo
	Últimos 6 meses	mes pasado	Ven usualmente Último mes

Género

Hombres

Mujeres

Grupo de Edad

Ingreso Anual

Frecuencia – Número de viajes ida y vuelta tomados el último año

Razón para el vuelo más reciente

Negocios

Placer

Ambos