

UNIVERSIDAD CATÓLICA ANDRÉS BELLO
FACULTAD DE HUMANIDADES Y EDUCACIÓN
ESCUELA DE COMUNICACIÓN SOCIAL
MENCION COMUNICACIONES PUBLICITARIAS
TRABAJO DE GRADO

**INFLUENCIA DE LAS EXPERIENCIAS EN LA AFINIDAD DE LOS CLIENTES:
ESTUDIO DE CASO MERIENDA DE NOVIAS ISKIA**

PAPARONI, Alessandra

ZUMBO, Francesca

Tutor: ARAUJO, Elsi

Caracas, septiembre 2017

DEDICATORIA

A mi mamá, mi mejor amiga, mi fuente de inspiración diaria. Gracias por tu amor inagotable, tu apoyo incansable, tus palabras y tus consejos. Todos mis éxitos son tuyos.

A mi abuela, mi segunda madre. Gracias por tu amor y acompañamiento durante todos estos años.

A mí papá, mi fiel amigo.

A Juan Carlos, el mejor compañero. Gracias por los momentos, por ser mi soporte constante, y por ponerme los pies en la tierra cuando lo necesito.

A mi amiga Francesca, gracias por tu amistad a lo largo de esta etapa.

A mis amigas Cristina y Corina, gracias por su cariño, son parte de este logro.

¡Muchas gracias a todos!

Alessandra

A mi mamá, mi fiel compañera de vida, mi modelo a seguir que me hace ser cada día mejor. Gracias por tu apoyo incondicional, tu amor infinito y por siempre creer en mí.

Todos mis éxitos son tuyos hoy y siempre.

A mi papá, mi fiel consejero y segunda consciencia. Gracias por hacer de mí una mejor persona con tus consejos, enseñanzas y amor. Este logro es tuyo.

A mi hermano Ale, gracias por enseñarme que los sueños se hacen realidad.

A Rey, gracias por todo tu apoyo, por ser mi mejor amigo, confidente y compañero.

Gracias por estar siempre a mi lado.

A mi amiga Ale, gracias por tu amistad y por hacer un gran equipo juntas.

A la UCAB, gracias por ser la mejor casa de estudios que pude elegir.

¡Gracias infinitas a todos los que son parte de esto!

Francesca

RECONOCIMIENTO

Estimamos reconocer y agradecer:

A Elsi Araujo Reyes, nuestra tutora y profesora a lo largo de la carrera, por sus enseñanzas, gran apoyo y orientación durante la realización de este trabajo de investigación.

A nuestra profesora de la vida, orientadora, validadora y amiga, Lily Mar Prieto, por su inmenso apoyo, compromiso, paciencia, sugerencias y apasionado acompañamiento. Queremos darle las gracias por ser parte del desarrollo de este logro.

A nuestra madrina de promoción y profesora Rafi Ascanio, por los conocimientos impartidos a lo largo de estos años, por su cariño, y por sus sugerencias acerca del presente trabajo de investigación.

A la profesora Tiziana Polesel, quien también es nuestra madrina de promoción, queremos reconocer su dedicación, su pasión por la excelencia y enseñanzas brindadas en nuestra formación profesional.

A todos nuestros profesores de la UCAB, quienes durante todos estos años han compartido sus conocimientos y experiencias profesionales con nosotras. Gracias por contribuir en nuestra formación integral y hacernos capaces de alcanzar grandes logros.

A la Lic. Yulimar Torres, al Lic. Andrés Chacón y a la Lic. Evelyn Álvarez por su importante colaboración en la validación de los instrumentos que permitieron obtener los resultados de la investigación. Queremos agradecerles por sus indispensables comentarios y sugerencias.

A la Universidad Católica Andrés Bello, a la Escuela de Comunicación Social, a las autoridades y a su personal, gracias por habernos formado como profesionales ejemplares y por siempre orientarnos en nuestra formación como futuras licenciadas en Comunicación Social comprometidas con la excelencia, el compromiso social, la solidaridad humana y

con la realidad que nos rodea. Queremos agradecerles por sembrar en nosotras el orgullo ucabista que nos acompañará por el resto de nuestras vidas.

A Carolina Hernández de Herrera, representante de *Iskia*, a la Sra. Luz Marina, a María Victoria Alcanio y a todo el personal de tiendas *Iskia*, por su gran colaboración, atención brindada e información suministrada a lo largo de estos meses que posibilitaron la realización de este estudio.

De igual manera, queremos agradecer y reconocer a todas aquellas personas que forman parte de este logro y que ameritan ser nombradas aquí.

A todos ustedes, nuestro más sincero agradecimiento y reconocimiento.

ÍNDICE GENERAL

	pp.
ÍNDICE DE FIGURAS Y GRÁFICOS.....	VIII
ÍNDICE DE TABLAS.....	IX
INTRODUCCIÓN.....	1
I. PROBLEMA DE INVESTIGACIÓN.....	3
1.1 DESCRIPCIÓN DEL PROBLEMA.....	3
1.2 FORMULACIÓN DEL PROBLEMA.....	4
1.3 OBJETIVOS.....	5
1.3.1 Objetivo general.....	5
1.3.2 Objetivos específicos:.....	5
1.4 DELIMITACIÓN.....	5
1.5 JUSTIFICACIÓN.....	5
II. MARCO TEÓRICO CONCEPTUAL.....	7
2.1 MARCA.....	7
2.1.1 Valor de Marca o <i>Brand Equity</i>	8
2.1.2 Elementos de Marca.....	9
2.1.3 Afinidad de Marca.....	10
2.2 MERCADEO O <i>MARKETING</i>	11
2.2.1 Comunicaciones Integradas de Mercadeo.....	11
2.2.1.1 Eventos y Experiencias.....	13
2.3 PRODUCTOS Y SERVICIOS.....	14
2.3.1 Tienda de Regalos.....	15
2.4 CLIENTES Y CONSUMIDORES.....	16
2.4.1 Valor Percibido por el Cliente.....	17
2.4.2 Fidelidad de Clientes.....	17
2.4.3 La Lealtad de los Clientes y la Propuesta de Valor.....	21

2.4.3.1 Los 10 Mandamientos del <i>Marketing</i> de Lealtad	22
2.4.3.2 La Diferencia entre Lealtad de Marca y Afinidad de Marca	23
2.5 LAS EXPERIENCIAS	23
2.5.1 <i>Marketing</i> de Experiencias	25
2.5.2 Experiencias del Consumidor	26
2.6 <i>MARKETING</i> DE RELACIONES	27
2.7 <i>MARKETING</i> EMOCIONAL	29
III. MARCO REFERENCIAL	31
3.1 TIENDA <i>ISKIA</i>	31
IV. MARCO CONTEXTUAL	33
4.1 SITUACIÓN POLÍTICA	33
4.2 SITUACIÓN ECONÓMICA	34
4.3 SITUACIÓN SOCIAL	35
V. MARCO METODOLÓGICO	36
5.1 MODALIDAD DE TRABAJO DE GRADO	36
5.2 TIPO Y DISEÑO DE INVESTIGACIÓN	36
5.3 VARIABLES DE INVESTIGACIÓN	38
5.3.1 Definición Conceptual de las Variables del Estudio	38
5.3.1.1 Aceptación de las Experiencias	38
5.3.1.2 Nivel de Afinidad entre los Clientes y la Marca <i>Iskia</i>	39
5.3.1.3 Efectividad de la Experiencia	39
5.3.2 Definición Operacional	39
5.3.3 Tablas de Operacionalización	40
5.4 UNIDAD DE ANÁLISIS DE POBLACIÓN Y MUESTRA	42
5.5 DISEÑO MUESTRAL	43
5.5.1 Tipo de Muestreo	43
5.6 TÉCNICAS DE RECOLECCIÓN DE DATOS E INSTRUMENTOS DE MEDICIÓN	44
5.6.1 Técnica de la Encuesta	44

5.6.2 Técnica de la Entrevista	45
5.7 INSTRUMENTOS DE RECOLECCIÓN DE DATOS.....	46
5.7.1 Cuestionario Estructurado	46
5.7.2 Guion de Entrevista.....	47
5.7.3 Encuesta “Merienda de Novias”	47
5.7.4 Guion de Entrevista “Merienda de Novias”	48
5.7.5 Validación de los Instrumentos de Investigación.....	48
5.8 PROCEDIMIENTOS PARA LA RECOLECCIÓN DE DATOS.....	51
5.9 CRITERIOS DE ANÁLISIS	53
VI. ANÁLISIS Y DISCUSIÓN DE RESULTADOS	54
6.1 RESULTADOS OBTENIDOS UNA VEZ PROCESADA LA INFORMACIÓN DEL CUESTIONARIO APLICADO A LOS ASISTENTES DEL EVENTO MERIENDA DE NOVIAS..	54
6.2 RESULTADOS OBTENIDOS UNA VEZ PROCESADA LA INFORMACIÓN DE LA ENTREVISTA APLICADA A CAROLINA HERNÁNDEZ DE HERRERA, DUEÑA Y REPRESENTANTE DE TIENDAS ISKIA.....	78
6.3 DISCUSIÓN DE RESULTADOS	84
VII. CONCLUSIONES Y RECOMENDACIONES.....	89
7.1 CONCLUSIONES	89
7.2 RECOMENDACIONES.....	90
REFERENCIAS BIBLIOGRÁFICAS	93
ANEXOS.....	99
ANEXO A.....	99
ANEXO B.....	105
ANEXO C - 1	106
ANEXO C - 2	107
ANEXO C - 3	108
ANEXO C - 4	109

ÍNDICE DE FIGURAS Y GRÁFICOS

	pp.
FIGURA 1. EL TRÉBOL DE LA FIDELIZACIÓN	18
SECCIÓN 1:	
GRÁFICO 1. RANGO DE EDAD	54
GRÁFICO 2. MUNICIPIO DE RESIDENCIA	55
GRÁFICO 3. NIVEL DE ESTUDIOS	56
GRÁFICO 4. PROFESIÓN U OCUPACIÓN	57
GRÁFICO 4.1 STATUS LABORAL.....	58
SECCIÓN 2:	
GRÁFICO 1. CALIFICACIÓN DEL EVENTO	59
GRÁFICO 2. ASISTENCIA AL EVENTO	60
GRÁFICO 3. CANTIDAD DE ACOMPAÑANTES.....	61
GRÁFICO 3.1 PARENTESCO.....	62
GRÁFICO 4. MOTIVO DE ASISTENCIA AL EVENTO	63
GRÁFICO 5. RETORNO A LA TIENDA LUEGO DEL EVENTO	64
GRÁFICO 6. RAZONES DE REGRESO	65
GRÁFICO 7. RAZONES DE NO REGRESO.....	66
GRÁFICO 8. CANTIDAD DE VECES QUE HA REGRESADO A LA TIENDA LUEGO DE LA REALIZACIÓN DEL EVENTO	67
GRÁFICO 9. NIVEL DE SATISFACCIÓN DEL EVENTO RESPECTO A LA ATENCIÓN AL CLIENTE	68
GRÁFICO 10. ACTIVIDADES REALIZADAS LUEGO DEL EVENTO	69
GRÁFICO 11. RECOMENDACIÓN DEL EVENTO	70
GRÁFICO 12. RAZONES POR LAS CUALES RECOMIENDAN EL EVENTO	71
GRÁFICO 13. RECOMENDARÍA TIENDAS <i>ISKIA</i>	72

GRÁFICO 14. RAZONES PARA RECOMENDAR LA TIENDA.....	73
GRÁFICO 14.1 RAZONES PARA NO RECOMENDAR LA TIENDA	74
GRÁFICO 15. CONTRATACIÓN DE PROVEEDORES	75
GRÁFICO 16. PROVEEDORES CONTRATADOS	76
GRÁFICO 17. CÓMO SE ENTERÓ DEL EVENTO	77

ÍNDICE DE TABLAS

	pp.
TABLA 1 Cuadro Técnico Metodológico Mapa Operacional de las Variables del Estudio.....	40
TABLA 2 Cuadro Técnico Metodológico Mapa Operacional de las Variables del Estudio.....	41
TABLA 3 Cuadro Técnico Metodológico Mapa Operacional de las Variables del Estudio.....	42

INTRODUCCIÓN

En la actualidad, las marcas han ido evolucionando en beneficio de la satisfacción de sus clientes, por lo que constantemente se muestran en la búsqueda de innovadoras estrategias de mercadeo que les permitan posicionarse en la mente de sus consumidores. Una de esas estrategias contempla la generación de relaciones entre los clientes y las empresas, de modo que la creación de esos vínculos emocionales produzcan una influencia en la afinidad que los consumidores sienten por sus marcas preferidas.

Uno de los métodos que posibilitan la creación de ese tipo de relaciones son las experiencias que las marcas pueden ofrecer a sus clientes, lo que le aporta valor a los productos y servicios que inicialmente ofrecen como empresas, al formar parte de la vida de los consumidores en una situación que se muestre más relevante para ellos. (Kotler y Keller, 2006)

Así bien, dentro del mercado venezolano, existen marcas que no se conforman con las tradicionales estrategias de comunicación, y es por ello que apuestan a la innovación con el implemento de nuevas técnicas que les permitan conectar con sus clientes a un nivel emocional. Al mismo tiempo, lo que se busca es generar un mayor nivel de afinidad de marca. Un caso concreto de este tipo de marcas es el de la tienda de regalos *Iskia*, que a lo largo de 30 años ha ido creando “relaciones mutuamente satisfactorias y a largo plazo con los participantes clave, con la finalidad de conseguir o conservar sus negocios”. (Kotler y Keller 2006, p. G5)

Asimismo, el presente estudio se enfoca en una experiencia en particular desarrollada por la marca conocida como la “Merienda de Novias”, mediante la cual, las autoras pretenden demostrar la efectividad e influencia que ejerce el mencionado evento en la afinidad de las clientas de las tiendas *Iskia* que asisten.

Con lo anteriormente dicho, resulta entonces de gran interés para este estudio determinar la efectividad que es producida por este tipo eventos conocidos como

experiencias de consumo y que, a su vez, hacen posible la interacción y el fortalecimiento de relación cliente-marca a través de la generación de un vínculo emocional que se traduce en afinidad por la marca. El presente caso de estudio se efectuó durante el periodo 2016-2017 por medio de la realización de un estudio de mercado que permitió a las autoras demostrar la influencia del programa de experiencia “Merienda de Novias” *Iskia* en la afinidad de sus clientes.

De esta manera, el trabajo de investigación que se desarrolla a continuación, está estructurado en siete (7) capítulos. El Capítulo I corresponde al Problema de Investigación, en el cual se expone la descripción y formulación del problema, objetivo general y específicos, la delimitación de los puntos más relevantes e importantes para el caso de estudio y la justificación del mismo.

En el Capítulo II, designado Marco Teórico Conceptual, se exponen todos los fundamentos teóricos y conceptuales que contribuyen a sostener y explicar el problema de investigación. Por otra parte, el Capítulo III, perteneciente al Marco Referencial, pretende dar a conocer la marca que sirvió como muestra del estudio a realizar, haciendo mención a la información referente a la marca y tienda *Iskia*.

El Capítulo IV titulado Marco Contextual, corresponde a la situación que atraviesa Venezuela en el periodo septiembre 2016-2017, en el cual se hace mención al entorno político, económico y social en el que el país se encuentra enmarcado. En el capítulo V, denominado Marco Metodológico, se presentan el diseño y tipo de investigación, en el que se señalan los métodos, técnicas, instrumentos y procedimientos utilizados para la validación de los mismos junto con los fundamentos referidos a la población y muestra seleccionada. Por otra parte, se describe de igual forma las técnicas utilizadas para la recolección y análisis de la información.

En el Capítulo VI, referente al Análisis e Interpretación de Resultados, se expone de forma detallada los resultados obtenidos y el análisis de los mismos en función a los objetivos planteados. Finalmente, en el Capítulo VII, se presentan las Conclusiones y Recomendaciones planteadas por las autoras del presente caso de estudio.

I. PROBLEMA DE INVESTIGACIÓN

1.1. Descripción del Problema

Existen estrategias que permiten proporcionar un valor agregado a la marca para hacerla resaltar del mercado saturado. Una de ellas, consiste en la creación de un programa de experiencias que complementa a los productos o servicios ofrecidos inicialmente por la marca.

Es por esto que actualmente las empresas que apuestan a la innovación han decidido ofrecer este tipo de experiencias, en la búsqueda de incrementar la afinidad hacia su marca por parte del mercado meta. Actualmente, existen marcas en el mercado venezolano que aplican la estrategia de brindar experiencias, las cuales, suman valor a los productos o servicios que ofrecen a sus clientes, como por ejemplo lo es el caso de la cadena de tiendas *Iskia*.

De acuerdo a lo mencionado, en la tienda de regalos y artículos para el hogar, se realiza el evento llamado “Merienda de Novias *Iskia*”. El mismo es un espacio para brindar a las participantes, una experiencia que les permite interactuar con otras clientas que se encuentran en una situación similar, y a su vez, compartir con la marca. Dicho evento es realizado una vez cada dos (2) meses en cualquiera de las sucursales de la tienda. La finalidad de la “Merienda de Novias” es reunir a los mejores proveedores que proporcionan servicios en este tipo de eventos, quienes ofertan diferentes rubros en las categorías catering, decoración, música, fotografía, tarjetería, pastelería, comidas, entretenimiento, entre otros.

Es importante destacar que *Iskia* siendo una tienda especializada en la venta de artículos para el hogar, adicionalmente ofrece el servicio de realización de lista de bodas para sus clientes. Cabe puntualizar que el objetivo de la “Merienda de Novias *Iskia*”, además de proporcionar un ambiente grato para las personas que asisten, es que al final las novias realicen su lista de bodas con la tienda.

Así bien, las experiencias de consumo que se ofrecen, permiten que las empresas hablen con un lenguaje de marca distinto al de sus competidores, y al mismo tiempo, prometen entablar una relación de tipo emocional con los consumidores, lo que concluye en la oferta de un valor agregado.

Por esta razón, la implementación de este tipo experiencias contribuye a la diferenciación de una marca, producto o servicio en relación al resto. García (2005) propone que la diferenciación se concreta por medio de la divulgación de determinadas cualidades de un producto, es decir, se construye una identidad diferente partiendo de un manifiesto de atributos funcionales del producto y evidenciando los beneficios asociados a su uso, como por ejemplo sucede en el caso del programa de experiencias desarrollado por *Iskia*, con el cual se diferencia del resto de su competencia de la categoría.

Es por esto, que al brindar experiencias fuera del producto, se fomentaría la construcción de lazos afectivos entre la marca y el cliente, donde le permite al mismo identificarse con la empresa a través de una relación marca-consumidor que perdure en el tiempo gracias a estas iniciativas que van en crecimiento en la actualidad.

Por lo anteriormente planteado, nace la inquietud de realizar el presente estudio de mercado a los fines de determinar si los programas de experiencia, concretamente en el caso de “Merienda de Novias”, resultan efectivos como estrategia de mercadeo.

1.2 Formulación del Problema

Con la realización del estudio para el presente trabajo de investigación se pretende entonces responder a la siguiente pregunta: ¿Influirá el programa de experiencias “Merienda de Novias” en la afinidad de los clientes de la marca de tiendas *Iskia* en el Área Metropolitana de Caracas durante el periodo octubre 2016 a agosto 2017?

1.3 Objetivos

1.3.1 Objetivo general

Analizar la influencia que produce el programa de experiencia “Merienda de Novias” en la afinidad de los clientes de las tiendas *Iskia*.

1.3.2 Objetivos específicos:

1. Examinar la aceptación del programa de experiencia “Merienda de Novias” implementado por tiendas *Iskia*.
2. Identificar el nivel de afinidad desarrollado por el mercado meta de tiendas *Iskia*.
3. Reconocer si el programa de experiencia es efectivo entre los clientes de *Iskia*.

1.4 Delimitación

Para el caso de la tienda *Iskia*, esta investigación se llevó a cabo con mujeres cuyas edades están comprendidas entre los 20 y 40 años de edad, pertenecientes a los estratos socioeconómicos A/B, que se encuentran interesadas en realizar su lista de bodas en las tiendas *Iskia*, y que hayan participado en los eventos “Meriendas de Novias” ubicados en el área Metropolitana de Caracas durante el periodo octubre 2016 a agosto 2017.

1.5 Justificación

La relevancia de la realización de este proyecto está en demostrar la influencia que pueda tener la utilización de un programa de experiencias por parte de la marca *Iskia* en la afinidad que esto pueda generar con sus clientes.

Si bien, los programas que ofrecen experiencias no son nada nuevos, la originalidad de este trabajo se encuentra en enfocarlo hacia experiencias que no estén relacionadas

directamente con los productos o servicios ofrecidos inicialmente. Es importante que las empresas entiendan los cambios que se están llevando a cabo en el mundo del mercadeo, para que luego puedan aplicarlos en sus estrategias de marca.

Se busca de esta forma atraer la atención de las marcas hacia esta innovadora y actual estrategia que ha tenido éxito en diferentes mercados internacionales, y que puede de igual forma resultar exitosa en la aplicación del mercado venezolano. Además, los resultados que arroje el estudio demuestran una forma original y más rentable de incrementar la fidelidad de los clientes hacia ciertos servicios en Venezuela, tomando en consideración la difícil situación actual a nivel de costos para promoción en los medios.

Para las autoras de este trabajo de grado, ambas con interés en el área de mercadeo, les fue beneficioso la realización de este estudio de mercado. El mismo permitió el desarrollo de las habilidades adquiridas a lo largo de 5 años de estudio de la carrera Comunicación Social, para hacer frente a la solución de futuros problemas que puedan surgir en el ámbito laboral, y de esta manera brindar soluciones rápidas y efectivas a cualquier compañía que se desarrolle en el mercado nacional e incluso en el extranjero.

II. MARCO TEÓRICO CONCEPTUAL

En esta sección se indican los fundamentos teóricos que encaminaron el presente trabajo de investigación, luego de haberse realizado una revisión de todo el conocimiento actualizado en la materia teórica respectiva.

2.1 Marca

Para definir lo que es una marca, Kotler (2002) se apoya en el concepto dado por la *American Marketing Association* (AMA): “un nombre, término o signo, símbolo o diseño, o una combinación de los anteriores, cuyo propósito es identificar los bienes o servicios de un vendedor, o grupo de vendedores, y diferenciarlos de la competencia” (p.188). Asimismo, el autor señala que la marca identifica a la parte vendedora, y es la promesa de dicha parte de proporcionar, de forma permanente a los clientes, un conglomerado determinado de características, beneficios y servicios.

Por su parte, Stanton, Etzel, y Walker (2007) coinciden con Kotler (2002) en definir la marca como un nombre o símbolo, resaltando su función de identificación de productos, lo que a su vez permite diferenciarlos de los competidores.

En este sentido, Kotler (2002) indica 6 niveles de significado que le otorgan a la marca sus funciones de identidad y de diferenciación (p.188):

1. Atributos: una marca trae a la mente ciertos atributos.
2. Beneficios: los atributos deben traducirse en beneficios funcionales y emocionales.
3. Valores: la marca dice algo acerca de los valores del producto.
4. Cultura: la marca podría representar cierta cultura.
5. Personalidad: la marca puede proyectar cierta personalidad.
6. Usuario: la marca sugiere el tipo de cliente que compra o usa el producto.

De esta forma, se puede complementar lo explicado con afirmaciones de García (2005) quien plantea que la diferenciación se materializa a través de la proclamación de los atributos específicos del producto, es decir, se construye una identidad diferente poniendo de manifiesto los atributos funcionales del producto y evidenciando los beneficios asociados a su uso.

Dichas definiciones hacen énfasis en las propiedades tangibles de la marca, tales como el nombre, el símbolo, el diseño, etc. Sin embargo, hay que tomar en cuenta los atributos psicológicos o intangibles, incorporando al concepto la importancia y el valor que tiene la marca para sus consumidores. Un valor agregado que refleja qué sienten, qué piensan y cómo actúan respecto a la misma. En este sentido, la percepción que tiene el destinatario constituye un elemento fundamental en la conceptualización de la misma. (Llopis, 2011)

2.1.1 Valor de Marca o Brand Equity

Los autores Kotler y Keller (2006) definen el *brand equity* como el valor agregado del que se dota a productos y servicios, y que se ve reflejado en cómo piensan, sienten y actúan los consumidores respecto a la marca, o en la rentabilidad que esta genera para la empresa, los precios y la participación de mercado.

En este sentido, Aaker (1991) se refiere al valor de marca como un conjunto de pasivos y activos en los que identifica la conciencia de marca, la aceptabilidad de marca, la preferencia de marca y la lealtad de marca.

De esta manera, Aaker (citado en Kotler, 2002), indica cinco niveles de actitud de los clientes frente a la marca (p.189):

1. El cliente cambia de marcas, especialmente por razones de precio.
Ninguna lealtad a la marca.
2. El cliente está satisfecho. No tiene razón para cambiar de marca.
3. El cliente está satisfecho e incurriría en costos al cambiar de marca.

4. El cliente aprecia la marca y la ve como una amiga.
5. El cliente es devoto de la marca.

Los clientes que se encuentran en las últimas tres clases responden al valor de marca, que, a su vez, se encuentra vinculado con el grado de reconocimiento del nombre de marca, su calidad percibida, las asociaciones mentales y emocionales fuertes, entre otros activos como las patentes y marcas registradas. Aaker (citado en Kotler, 2002)

Por lo tanto, el valor de marca primordialmente se basa en el valor de los clientes.

2.1.2 Elementos de Marca

Al hacer mención a los elementos de la marca, Kotler y Keller (2006) señalan que estos corresponden a “todos aquellos recursos que sirven para identificar y diferenciar la marca”. (p.281)

Los autores indican que la mayoría de las marcas fuertes, emplean múltiples elementos de marca, tales como “nombre de marca, logotipo, símbolos, caracteres, portavoces, eslogan, jingles publicitarios, empaques, signos distintivos, etc”. (p.281)

En este sentido, Kotler y Keller (2006) sostienen que los elementos de marca deben ser elegidos con el objetivo de generar el mayor *brand equity* posible. La principal manera de conocer la capacidad que poseen estos elementos para generar *brand equity* consiste en investigar qué sentirían y pensarían los clientes acerca del producto si solo conocieran los elementos que conforman la marca.

Así bien, Kotler y Keller (2006) establecen que existen seis (6) criterios de selección de los elementos de la marca (p.282):

1. Memorables: deben ser fácilmente recordables y reconocibles, lo que permite que la marca se posicione en la mente del consumidor.
2. Significativos: deben aportar credibilidad y valor representativo en la categoría correspondiente.

3. Agradables: deben poseer un atractivo estético que llamen la atención de los consumidores, siendo agradables de forma verbal, auditiva o visual.
4. Transferibles: deben permitir que en un futuro estos puedan usarse para introducir nuevos productos en categorías similares o diferentes.
5. Adaptables: deben ser flexibles y una capacidad de adaptabilidad.
6. Protegibles: deben estar protegidos legalmente, para así preservarse de la competencia.

Los autores aclaran que los primeros tres (3) criterios de selección de elementos de marca, memorable, significativo y agradable, se consideran los creadores de la marca, y los últimos tres, transferibles, adaptables y protegibles, como los elementos defensivos.

2.1.3 Afinidad de Marca

El término afinidad de marca según Smith (2016), describe a los consumidores que consideran que una marca comparte valores comunes con ellos. De hecho, dichos valores compartidos ayudan a construir una relación que fomenta la retención de clientes leales por más tiempo. El autor añade que cuando un cliente siente una afinidad con una marca es probable que el aspecto emocional juegue un papel significativo en la decisión de compra. (Traducción propia)

Por otro lado, Lazovska (2017) señala que una marca de afinidad se esfuerza por entender bien a sus clientes, de modo que va más allá de ser una empresa enfocada en ofrecer simplemente productos y servicios, y pasa a convertirse en parte de la identidad de los clientes.

En este mismo orden de ideas, DeVault (2017), afirma que algunos indicadores de clientes que sienten afinidad de marca son:

1. La probabilidad de que se queden con una marca.
2. Una alta probabilidad de que elijan y compren productos de la marca o de la mezcla de marcas ofrecidas por la empresa por la que

sienten afinidad.

3. Una buena posibilidad de que harán referencias o comentarios sobre la empresa o la marca, tendiendo a describir altos niveles de satisfacción general del cliente. (para. 3)

2.2 Mercadeo o Marketing

Para brindar una definición del término *marketing*, Kotler y Keller (2006) se apoyan en el concepto establecido por la *American Marketing Association* [AMA]: “una función organizacional y un conjunto de procesos para generar, comunicar y entregar valor a los consumidores, así como para administrar las relaciones con estos últimos, de modo que la organización y sus accionistas obtengan un beneficio”. (p. 6)

En este sentido, el mercadeo se concentra en la idea de satisfacer las necesidades de los consumidores a través de los productos. Los autores mencionados añaden que el *marketing* puede ser aplicado en al menos 10 rubros tales como “bienes, servicios, experiencias, eventos, personas, lugares, propiedades, organizaciones, información e ideas”. (p. 8)

Por su lado, Stanton, Etzel, y Walker (2007) definen el *marketing* como el “sistema total de actividades de negocios proyectado para planear, asignar precios, promover y distribuir productos satisfactorios de necesidades a mercados meta con el fin de lograr los objetivos de la organización”. (p. 723)

2.2.1 Comunicaciones Integradas de Mercadeo

En el mercadeo moderno, no es suficiente lanzar un producto que sea atractivo simplemente por sus atributos. Es importante que las marcas se apoyen en una comunicación que les permita conectarse con su público meta y potencial.

En este orden de ideas, Kotler y Keller (2006) definen las comunicaciones de mercadeo como “el medio por el cual una empresa intenta informar, convencer y recordar,

directa o indirectamente, sus productos y marcas al gran público”. (p. 536)

Los autores explican que las comunicaciones de mercadeo cumplen numerosas funciones para los consumidores tales como proveerles información sobre el producto, quién lo fabrica, y en última instancia, reciben un incentivo por probarlo o utilizarlo.

Según lo indican Kotler y Keller (2006), las comunicaciones de mercadeo están integradas por seis tipos de comunicación principales:

1. Publicidad: Toda comunicación impersonal y remunerada de un promotor determinado para la presentación de ideas, bienes o servicios.
2. Promoción de ventas: Conjunto de incentivos a corto plazo para fomentar la prueba o la compra de un producto o servicio.
3. Eventos y experiencias: Conjunto de actividades y programas patrocinados por la empresa destinados a crear interacciones con la marca.
4. Relaciones públicas y publicidad: Conjunto de programas diseñados para promover la imagen de la empresa o sus productos individuales.
5. *Marketing* directo: Utilización del correo postal, el teléfono, el fax, el correo electrónico o Internet para comunicarse directamente con determinados clientes reales o potenciales, o para solicitar una respuesta de éstos.
6. Venta personal: Interacción cara a cara con uno o más compradores potenciales con el fin de hacer una presentación, responder a preguntas y conseguir pedidos.

Asimismo, Kotler y Armstrong (2012) señalan que la comunicación de *marketing* integrada (IMC) se refiere a la integración cuidadosa y coordinada de los variados canales de comunicación de la empresa para entregar un mensaje claro, coherente y convincente sobre la organización y sus productos.

Por lo tanto, los autores explican que para llevar a cabo este tipo de comunicaciones se requiere conocer cuáles son los puntos de contacto que tiene el cliente con la marca, para

vincular y alinear todos los mensajes e imágenes que da la empresa.

Por otro lado, luego de una compilación de varias definiciones dadas por distintos autores, Schultz, Tannenbaum y Lauterborn (1997) convienen en que las comunicaciones integradas de mercadeo son:

Un nuevo modo de mirar la totalidad, donde antes solo veíamos partes tales como publicidad, relaciones públicas, promoción de ventas, compras, comunicaciones para empleados y demás. Se trata de realinear las comunicaciones para mirarlas tal como las ve el cliente: como un flujo de información cuyas fuentes no identifica.
(p.22)

2.2.1.1 Eventos y Experiencias

En este aspecto Kotler y Keller (2006) identifican los eventos y experiencias como un tipo de comunicación de mercadeo. De esta manera, los autores señalan que este tipo de comunicación “contribuye a ampliar y profundizar la relación de la empresa con su mercado meta, puesto que le permite formar parte de la vida de los consumidores en una situación más relevante para ellos”. (p.592)

En este sentido, la realización de eventos tiene una serie de objetivos (Kotler y Keller, 2006) (pp.592 - 593):

1. Identificarse con un mercado meta determinado o con su estilo de vida. Las empresas se dirigen a los consumidores a partir de una selección geográfica, demográfica, psicográfica o conductual, de acuerdo con los eventos.
2. Aumentar la notoriedad de la empresa o del producto. Los patrocinios ofrecen una exposición constante a la marca, una condición necesaria para generar notoriedad.
3. Crear o reforzar las percepciones de las asociaciones clave de marca. Los eventos, por sí mismos, tienen asociaciones que ayudan a crear o reforzar asociaciones de marca.
4. Reforzar las dimensiones de la imagen corporativa. El patrocinio se

considera una forma de transmitir la idea de que la empresa es agradable, prestigiosa, etc., de modo que los consumidores creen en la empresa y la favorezcan cuando, más adelante, tomen decisiones de producto.

5. Crear experiencias y evocar sentimientos. Los sentimientos que despierta un evento emocionante o gratificante se pueden adjudicar indirectamente a la marca.
6. Expresar compromiso con la comunidad o con temas sociales. Los patrocinios que incluyen vinculaciones de la empresa a organizaciones altruistas y asociaciones sin fines de lucro se conocen con el nombre de *marketing comprometido* o de causas sociales.
7. Entretener a los mejores clientes y recompensar a los empleados clave. Al hacer partícipes del evento a los clientes, se despertarán sentimientos positivos hacia la empresa. Desde la perspectiva de los empleados, los eventos generan más participación y elevan el ánimo, por lo que se pueden utilizar como incentivo.
8. Para aprovechar oportunidades promocionales o de comercialización. Muchas empresas vinculan concursos o competencias, y actividades de *marketing* como el *merchandising* o el *marketing* de respuesta directa con algún evento.

2.3 Productos y Servicios

Los deseos y necesidades de los consumidores se satisfacen a través de la oferta de mercado de una empresa, la cual se compone principalmente de productos. Autores como Stanton, Etzel y Walker (2007) defienden la idea de que no se debe hacer una diferenciación entre producto y servicio. El servicio es un tipo de producto que ofrece una empresa. La distinción más apropiada sería entre bienes y servicios, para indicar tangibilidad e intangibilidad respectivamente. Ambos subconjuntos se complementan, y son considerados como productos.

En este sentido, Stanton, Etzel y Walker (2007) identifican al producto como un

“conjunto de atributos tangibles e intangibles que abarcan empaque, color, precio, calidad y marca, además del servicio y reputación del vendedor; el producto puede ser un bien, un servicio, un lugar, una persona o una idea”. (p. 221).

Los tres (3) autores también señalan que no es sencillo definir lo que es un servicio, ya que inevitablemente hay servicios que se comercializan en conjunción con los bienes. La mayoría de los servicios requieren bienes de apoyo, y viceversa. Incluso, en muchas ocasiones se puede combinar la venta de bienes y servicios. Luego de tomar en cuenta estas consideraciones, Stanton, Etzel y Walker (2007) convienen en la definición de los servicios como “actividades identificables e intangibles que son el objeto principal de una transacción diseñada para brindar a los clientes satisfacción de deseos o necesidades”. (p. 301)

Por su parte, Kotler y Armstrong (2012) determinan que un producto es:

Cualquier bien que se ofrezca a un mercado para su atención, adquisición, uso o consumo, y que podría satisfacer un deseo o una necesidad”, mientras que, para definir un servicio, indican que es una “forma de producto que consiste en actividades, beneficios o satisfacciones que se ofrecen en venta, y que son esencialmente intangibles y no tienen como resultado la propiedad de algo. (p.224)

De forma complementaria, la *American Marketing Association* [AMA] (2017), indica una segunda definición de servicios que estipula que el término también es utilizado para describir actividades realizadas por vendedores y otros, que acompañan la venta del producto y ayudan en su intercambio o su utilización. Tales servicios son la pre-venta o post-venta y complementan al producto, no lo comprenden. Si se realizan durante la venta, se consideran partes intangibles del producto. (Traducción propia)

2.3.1 Tienda de Regalos

Según la Real Academia Española [RAE] (2016), se entiende por tienda aquel lugar donde se vende al público artículos de comercio al por menor. Y en el caso de regalos, los

define como “dádiva que se hace voluntariamente o por costumbre”. (Diccionario de la Lengua Española)

Asimismo, una tienda es aquel establecimiento comercial en el cual los clientes adquieren productos y servicios a cambio de un desembolso de dinero por la adquisición de un bien o servicio determinado y que, además, el mismo, esté acompañado de una atención directa y personalizada. (Definición ABC, 2017).

Así bien, a discreción de las autoras del presente trabajo, se puede definir una tienda de regalos como un lugar en el cual los clientes pueden adquirir productos para regalar en ocasiones especiales o en el momento que los mismos consideren, a cambio de un desembolso de dinero.

2.4 Clientes y Consumidores

La *American Marketing Association* [AMA] (2017) señala que un cliente es el comprador real o potencial de productos y servicios. (Traducción propia)

En este mismo sentido, el portal web *MarketingDirecto.com* (s.f) se refiere a los clientes como los “públicos de una empresa que demandan sus bienes o servicios” (para. 1). Esta definición es complementada con una clasificación de tres tipos de clientes:

1. Los clientes propiamente dichos o los clientes primarios, haciendo referencia a todas aquellas personas físicas o jurídicas que adquieren directamente los bienes y servicios de una empresa y, por lo tanto, son reconocidos y pueden ser identificados por la misma. Estos pueden ser o no consumidores de los productos.
2. Los clientes secundarios, conformados por las personas físicas o jurídicas que adquieren los productos a través de los clientes primarios o incluso por medio de otros secundarios que no son conocidos por la empresa, y por lo tanto, no son identificables directamente. Este tipo de clientes pueden ser o no consumidores.
3. Los consumidores, definidos como las personas que usan el producto, pudiendo ser clientes primarios o secundarios, o no serlo.

La definición de consumidor que señala la *American Marketing Association* [AMA] (2017) brinda una noción más amplia:

Tradicionalmente, es el usuario final de bienes, ideas y servicios. Sin embargo, el término también se utiliza para implicar el comprador o el tomador de decisiones, así como el consumidor final. Una madre que compra cereales para el consumo de un niño pequeño a menudo se llama el consumidor, aunque ella puede no ser el usuario final. (Traducción propia).

Por otro lado, Kerin, Hartley y Rudelius (2014) caracterizan a los consumidores finales como “las personas que usan los bienes y servicios comprados por una familia. También se conocen como consumidores, compradores, o clientes”. (p.684)

2.4.1 Valor Percibido por el Cliente

En lo que respecta, Kotler y Keller (2006) definen el valor percibido por el cliente como “la diferencia que aprecia el cliente entre el total de ventajas y el total de costos que supone una oferta respecto de las demás ofertas alternativas”. (p. 141)

Como complemento a dicha definición, se puede añadir que el objetivo de crear valor para los clientes se trata de que los mismos “perciban que la propia relación en sí es un elemento que constituye un valor añadido para ellos”. (Alcaide 2015, p. 30)

2.4.2. Fidelidad de Clientes

La fidelización de clientes responde al deseo de las empresas de mantener relaciones duraderas con sus consumidores más leales, al evitar al mismo tiempo que estos sean alcanzados por las acciones de los competidores. El objetivo es retener a los clientes más antiguos de la marca.

Alcaide (2015), se refiere a la fidelización como la gestión de las relaciones a largo

plazo entre la empresa y el cliente. En este sentido, concibe los esfuerzos de fidelización de los clientes de una empresa como un trébol formado por cinco pétalos y un corazón. (p.19)

Figura 1. El trébol de la fidelización. Tomado de Alcaide (2015, p. 20)

A su vez, el corazón o el centro de dicho trébol está conformado por tres conceptos que sirven de plataforma para sustentar las acciones que dirigen a la fidelización (Alcaide, 2015):

1. La existencia de una cultura de empresa orientada al cliente, que lo coloque como el objetivo primordial de los esfuerzos de todos los departamentos de la empresa.
2. Altos niveles de calidad y calidez en el servicio ofrecido, al tomar en cuenta la satisfacción constante y creciente de la clientela. La estrategia de gestión debe colocar la experiencia del cliente como la principal prioridad de la organización.
3. Implementación de la estrategia relacional que coloque la gestión de la relación en el centro de las estrategias de la empresa. Esto servirá a la organización como elemento diferenciador dependiendo de las distintas clases de relaciones que logre establecer la organización sus clientes, mediante la vía de las experiencias. (pp.20-21)

De esta manera, luego de establecer la base del trébol, se deben tomar en cuenta los siguientes elementos que conforman los cinco pétalos que permitirán llevar a cabo una estrategia de fidelización (Alcaide, 2015):

1. Información sobre el cliente: más allá de conocer los deseos, necesidades y expectativas de los consumidores, se deben establecer herramientas que permitan conocer, recopilar y organizar toda la información de la relación que existe entre el cliente y la empresa.
2. *Marketing* interno: el factor humano es clave en el proceso de producción y entrega de un servicio. Para lograr la fidelización de clientes es necesaria la contribución y aporte de todo el personal de la empresa para ofrecer calidad de servicio, a través de una implantación eficaz de *marketing* interno.
3. Comunicaciones empresa-clientes: se deben establecer fuertes vínculos emocionales con los clientes, utilizando un tipo de comunicación que sea adecuada según la imagen y valores de la empresa, y al segmento al que se le quiere comunicar.
4. Experiencia del cliente: el momento de encuentro entre el cliente y la empresa es clave para la fidelización. El cliente debe vivir una experiencia que sea memorable, agradable, y que valga la pena contar a sus círculos sociales.
5. Incentivos y privilegios: el cliente que es fiel debe ser reconocido por el valor que tiene para la empresa, y recompensado por su dedicación. Incluso se pueden compartir con él alguno de los beneficios que tiene la organización. (pp.22-25)

El motivo principal de las empresas para buscar la fidelización de sus clientes es la rentabilidad que esto produce. Según Brunetta (2014), existen seis (6) acciones claves que permitirán convertir a un cliente potencial en un cliente fidelizado (pp.27 - 30):

1. Repetición en la compra: las empresas deben lograr que los compradores de un producto vuelvan a serlo en el futuro. A través de la creación de una base de datos con información de los clientes, se puede segmentar y ofrecer un servicio personalizado, que se vea determinado por la cantidad de veces que los clientes

realizan compras de la marca.

2. Ventas cruzadas: se produce cuando se logra vender al cliente de un producto otro producto que puede estar relacionado o no con el primero.
3. Referenciadores: son los clientes que hacen recomendaciones a clientes potenciales sobre un producto. Por lo general los clientes comentan sus experiencias con las marcas, ya sean buenas o malas, a su círculo social. Es lo que se conoce como el “boca en boca”. Estos procesos de referencias, aunque se producen de forma espontánea, pueden ser fomentados desde la empresa, al prometer ventajas a los clientes que atraigan a otros usuarios. De igual forma, esta técnica puede ser útil en la recuperación de clientes descontentos, al transformar una queja en una mejora del servicio.
4. Disminuir la sensibilidad a los precios: un cliente fidelizado tiende a ignorar los precios que ofrecen los competidores, lo que crea condiciones para que la empresa pueda establecer un relativo sobreprecio en sus productos. El cliente es fiel por la calidad que se le ofrece, el gran nivel de satisfacción que obtiene, porque se le consiente a través de beneficios, y se le invita a vivir experiencias con la marca, por lo que un porcentaje de variación, que tampoco puede ser muy elevado, no lo hará cambiarse a los productos de los competidores.
5. Disminuir los costos por servicio: son los costos que tiene la empresa para poder ofrecer el servicio requerido. Para que un cliente nuevo se familiarice con los elementos del servicio se requiere de tiempo y gastos de recursos. En cambio, a un cliente que ya tenga tiempo con la empresa se le deberá prestar un menor nivel de atención en este aspecto, lo que se traduce en menores gastos. Incluso, en muchas ocasiones los clientes fieles fungen como informadores a los nuevos clientes que llegan a la empresa.
6. Disminuir los costos de adquisición de clientes: corresponde a la inversión que debe realizar la empresa en interesar al mercado en sus productos. Un negocio puede disminuir sus esfuerzos de captación de nuevos consumidores si apoya y aumenta la fidelización de clientes que ya tiene. Esto incorpora el proceso de adquisición barata de clientes a través de las referencias dadas por los clientes

fidelizados.

Como complemento a lo expuesto anteriormente, Kotler y Keller (2006) afirman que “adquirir nuevos clientes cuesta cinco veces más que satisfacer y retener a los clientes existentes. Para conseguir que un cliente satisfecho abandone a su proveedor actual es necesario hacer muchos esfuerzos.” (p.156)

En este sentido, se puede concluir que la fidelización de clientes es una estrategia que enfoca esfuerzos hacia largo plazo. La idea no es captar una cantidad masiva de clientes sin prestar atención a sus características particulares, sino que debe existir una preocupación de la empresa por la formación de relaciones duraderas con los mismos. La empresa crece cuando atrae a nuevos consumidores, pero también cuando al mismo tiempo retiene a los que ya tiene y aprende de ellos. A su vez, los costos de adquisición de nuevos clientes o de pérdida de antiguos son mayores a lo que cuesta la retención de clientes que ya tiene la empresa.

2.4.3 La Lealtad de los Clientes y la Propuesta de Valor

Con respecto al término lealtad, Oliver (citado en Kotler y Keller 2006) lo define como “un profundo compromiso de volver a comprar o adquirir un producto o servicio en el futuro, a pesar de las influencias coyunturales o de los esfuerzos de *marketing* que podrían inducir un cambio de comportamiento.” (p. 143)

En este sentido, para lograr la lealtad de los clientes es necesario proporcionarles una propuesta de valor, que según Kotler y Keller (2006) se define como “una descripción de la experiencia que obtendrá el cliente a partir de la oferta de mercado de la compañía y a partir de su relación con el proveedor”. (p.143)

Ambos autores señalan que la marca de una empresa debe ser una promesa de la experiencia que se le puede brindar al consumidor. El sistema de entrega de valor de una empresa incluye todas las experiencias que tendrá el cliente al intentar conseguir y disfrutar la oferta.

2.4.3.1 Los 10 Mandamientos del Marketing de Lealtad

A propósito de esto, Alcaide (2015) contempla los mandamientos del *marketing* de lealtad como un reflejo de los mandamientos del *marketing* del siglo XXI de Kotler (2005). Por lo que estipula que para lograr fidelizar a los clientes se hace necesario:

1. Reconocer el creciente poder del cliente, que es destinatario y editor de los mensajes comerciales, a través de internet, y tiene la posibilidad de destruir a una marca a través de un boca a boca negativo.
2. Desarrollar una oferta orientada al mercado objetivo: la segmentación y la diferenciación son necesarias para lograr *engagement* con el consumidor y su lealtad. La fidelización requiere de la personalización y la adaptación a mercados objetivos.
3. Desarrollar estrategias de *marketing* desde la perspectiva del cliente: no se logrará la fidelidad sin existir una cultura de orientación al cliente, sin el empeño de sorprenderlo superando sus expectativas.
4. Centrarse en aportar soluciones y resultados, no productos: hay que enfocarse en solucionar los problemas y en satisfacer las carencias emocionales en el cliente lo que permite crear vínculos afectivos y emocionales.
5. Apoyarse en el cliente para colaborar en la creación de valor: es el momento de la “*co-creation*”. El cliente colabora activamente en la creación y modificación de procesos, productos y servicios a través de los medios sociales.
6. Usar nuevas vías para hacer llegar el mensaje al cliente: se debe dar cabida al cliente en la edición del *marketing* a través de las herramientas online y crear estrategias multicanal. La comunicación de empresas debe ser multidireccional, bajo la aplicación de un modelo relacional.
7. Desarrollar métricas y rigurosas mediciones del ROI (retorno de la inversión): es esencial conocer cómo se pueden cuantificar y medir resultados de la actividad en mercadeo y fidelización.
8. Apostar por un *marketing* científico: que sea objetivo, medible, a través del uso de la estadística, la matemática, la psicología clínica y la métrica sociológica.

9. Desarrollar activos de largo recorrido en la compañía: como se mencionó previamente, una política de fidelización contempla una estrategia a largo plazo. Consolidar una relación con un cliente toma años, al igual que poder demostrar el éxito de la política.
10. Implantar una visión holística del *marketing*: el *marketing* será emocional y experiencial. (p.13)

2.4.3.2 La Diferencia entre Lealtad de Marca y Afinidad de Marca

Como se explicó previamente, la afinidad de marca se refiere a aquellos consumidores que creen que una marca comparte valores similares con ellos. Smith (2016)

Debido a sus similitudes, es común que se intercambien los términos de lealtad de marca y afinidad de marca. Sin embargo, el mismo autor señala que los consumidores pueden ser leales a una marca sin necesariamente sentir afinidad, simplemente porque creen que vende el mejor producto.

En este orden de ideas, Smith (2016) explica que, en cuanto a la lealtad, muchas veces no existe una fuerte conexión personal que vincule a los consumidores con la marca. Los clientes se mantienen leales porque perciben que la marca les proporciona valor, además de una mejor experiencia y calidad que los competidores, haciendo caso omiso a los precios o las acciones que estos ofrecen. Sin embargo, la decisión de mantenerse leal a una marca es más racional que emocional. Incluso, puede llegar a ser una decisión de comportamiento, en la cual un cliente puede seguir comprando la misma marca debido a la apatía, no a la lealtad.

Por otro lado, la afinidad de marca constituye el nivel más valioso y duradero de relación con el cliente, ya que se crea una conexión entre marca y consumidor, así como producto y consumidor. (Smith, 2016)

2.5 Las Experiencias

Al respecto, Pine y Gilmore (1998), pioneros en el campo de las experiencias, señalan que estas generalmente han sido asociadas a los servicios, pero en realidad son una oferta distinta, tal como cuando se diferencian los bienes de los servicios. Los autores expresan que de las experiencias se crean eventos que merecen ser recordados, y esto ocurre cuando “una compañía intencionalmente utiliza los servicios como un escenario, y los bienes como accesorios, para atraer clientes individuales de forma que se cree un evento memorable” p. (98)

Asimismo, para Pine y Gilmore (1998), los productos, los bienes y servicios son externos al comprador, mientras que las experiencias tienen un factor personal, por lo que estas existen solo en la mente de los consumidores que han logrado involucrarse con la marca en un estado emocional, físico, intelectual y espiritual. Es por ello que la experiencia se deriva de la interacción entre el evento y el estado de ánimo del individuo, lo que hace que sea única para cada persona.

Tomando en cuenta lo explicado por los mencionados autores, Newman (2015) destaca dos tipos de interfaces que un consumidor puede tener con una marca. En primer lugar, menciona la Participación del Consumidor, según la cual se puede ser partícipe activo o pasivo en una experiencia. En la participación activa, el consumidor desempeña un rol clave en la creación del evento o la interacción que surja de la experiencia. Los consumidores pasivos prefieren participar solo con su presencia.

La segunda interfaz responde a la Conexión del Consumidor con la marca. Ya sea de tipo física o mental, la conectividad determina niveles de experiencia. En el espectro de la conexión con una experiencia se observan dos tipos, la absorción y la inmersión, en la que una no es más indicadora de la conducta del consumidor que la otra. Lo importante es generar la conexión.

Por otro lado, Schmitt (2010) utiliza el término de experiencias para referirse a “experiencias en el aquí y el ahora; percepciones, sentimientos y pensamientos que los consumidores tienen cuando encuentran productos y marcas en el mercado y participan en actividades de consumo, así como el recuerdo de tales experiencias”. (p. 60)

2.5.1 Marketing de Experiencias

El *marketing* de experiencias o *marketing* experiencial suele definirse como:

Cualquier actividad de *marketing* centrada en el cliente que crea una conexión con los consumidores. Basándose en esta amplia visión, las experiencias pueden ser evocadas por productos, empaques, comunicaciones, interacciones en la tienda, relaciones comerciales, eventos, y similares. (...) Sin embargo, algunos autores tienen una visión más estrecha del *marketing* de experiencias o de las experiencias del consumidor, y aplican el concepto solo a las interacciones, relaciones o contextos de eventos. Schmitt (2011, p.63)

Al referirse al *marketing* de experiencias, Schmitt (citado en Kotler y Keller, 2006), explica el concepto de “administración de las experiencias de los clientes” como “el proceso de administrar estratégicamente todas las experiencias que tiene un cliente con un producto”. (p. 245)

En este orden de ideas, las marcas pueden ofrecer cinco tipos de experiencias: sensibles, emocionales, racionales, de actuación y de relación. En cada una de estas subdivisiones, se distingue entre dos niveles de respuesta a las experiencias: integrados o adquiridos. Schmitt (citado en Kotler y Keller, 2006)

Asimismo, Kotler y Keller (2006) replican las cinco fases del proceso de la administración de experiencias de Schmitt (p.245):

1. Analizar el mundo de experiencias del cliente, es decir, conocer el contexto sociocultural de los consumidores.
2. Crear una plataforma de experiencias, al desarrollar una estrategia que incluya el posicionamiento del tipo de experiencia que ofrece la marca (“qué”), la propuesta de valor de la experiencia que se va a ofrecer (“por qué”) y la aplicación del tema general que se va a comunicar (“cómo”).
3. Diseñar la experiencia de marca, aplicando la plataforma de experiencias

con la imagen y la sensación que transmiten los logotipos, los iconos, el empaque, la disposición de los productos en tiendas minoristas, la publicidad e internet.

4. Estructurar la interrelación con el cliente, al aplicar la plataforma de experiencias en una interrelación dinámica y atractiva, por ejemplo, cara a cara, en tiendas o durante visitas de ventas.
5. Perseguir la innovación continua, en este caso, al aplicar la plataforma de experiencias en el desarrollo de nuevos productos y eventos creativos de *marketing* para los clientes, así como afinar las experiencias en cualquier contacto con los clientes.

2.5.2 *Experiencias del Consumidor*

En cuanto a lo que experiencias del consumidor refiere, Gentile, Spiller y Noci citados en Schmitt (2010) afirman:

La experiencia del cliente se origina de *un conjunto de interacciones* entre un cliente y un producto, una empresa, o una parte de su organización, lo que provoca una reacción. Esta experiencia es estrictamente *personal* e implica el *involucramiento* del cliente en diferentes niveles (racional, emocional, sensorial, físico y espiritual). Su evaluación depende de la comparación entre las *expectativas* del consumidor y los *estímulos* provenientes de la interacción con la compañía y su oferta que corresponde a los diferentes *momentos o puntos de contacto*. (p.397)

Por otro lado, Alfaro, Brunetta, Burgos, Castelló, et al (2014), sostienen que la experiencia del consumidor se basa en muchos conceptos asociados y afirman que hoy en día ofrecer solo calidad ya no es suficiente.

La experiencia del consumidor, constituye una propuesta estratégica para superar situaciones donde los productos o servicios ofrecidos se han convertido en “*commodities*”, a veces, aparece bajo el enfoque de detectar y gestionar experiencias en todos los puntos de contacto con el consumidor y otras bajo las formas de entender la venta en términos de ayuda al cliente, pero el objetivo es la diferenciación de la competencia. (p.18)

En este sentido, la diferenciación de la competencia contempla ofrecer actividades o experiencias que complementan al producto o servicio. La marca genera un valor agregado al consumidor, por lo que es importante centrarse en brindar valores que sean representativos para el mercado meta que disfrutará de lo ofrecido. (Alfaro, Brunetta, Burgos, Castelló, et al, 2014)

Por su parte, Poulsson y Kale (2004) indican que las experiencias comerciales abundan cada vez más como una oferta propia de producto, y de igual forma estas también son presentadas en conjunción con productos y servicios como un medio para proporcionar valor añadido a los consumidores.

De esta forma, ambos autores definen las experiencias comerciales como “un acto atractivo de co-creación entre un proveedor y un consumidor en el que el consumidor percibe valor en el encuentro y en la memoria que subsigue ese encuentro”. (p. 270)

2.6. *Marketing de Relaciones*

El *marketing* de relaciones es definido por Kotler y Keller (2006) como la “creación de relaciones mutuamente satisfactorias y a largo plazo con los participantes clave, con la finalidad de conseguir o conservar sus negocios. (p. G5)

Recientemente, las organizaciones han llevado a cabo esfuerzos en la implementación del *marketing* de relaciones, o como se le llama, la administración de la relación con el cliente (CRM por sus siglas en inglés *Customer Relationship Management*). Así, establecen conexiones multidimensionales con clientes adecuados para la organización, de manera que esta sea vista como un socio. Stanton, Etzel, y Walker (2007)

En este sentido, Peppers y Rogers (2004) determinan que el *Customer Relationship Management [CRM]* puede ser definido como una serie de prácticas de negocio designadas, simplemente, para poner a la empresa en un contacto más y más cercano con sus clientes, con el fin de que puedan aprender mutuamente de cada uno, y puedan generar mejor y mejor valor para cada uno, con el objetivo general de hacer que cada uno sea más valioso

para la firma.

Para los autores, el objetivo general de esta estrategia es hacer la empresa tan rentable como sea posible en el tiempo, llevando a cabo pasos para aumentar el valor de la base de clientes.

Stanton, Etzel, y Walker (2007) señalan que los tipos de interacciones que se dan entre la empresa y el cliente, y los procesos para utilizarlas de manera efectiva, se dividen en tres categorías (p. 139):

1. El CRM operacional, cuyo objetivo es realizar de forma más eficiente las operaciones que son rutinarias, tales como visitas de ventas, programas de servicio y actividades de apoyo al cliente. Mediante el registro del historial de compra del cliente, el calendario de servicio y las solicitudes especiales, una empresa puede anticipar las necesidades de los clientes, decidir cuáles productos nuevos son los que más convienen a la operación del cliente, y proporcionar mantenimiento preventivo antes de que ocurran problemas.
2. El CRM analítico busca analizar objetivamente todos los datos disponibles acerca de un cliente, lo cual implica reunir datos de las fuentes internas de la compañía, datos generados por el cliente e información proveniente de terceras partes. El análisis de tales datos le ayuda a una firma a evaluar la rentabilidad, satisfacción y lealtad actuales y potenciales de un cliente.
3. El CRM de colaboración tiene como finalidad proporcionar a los clientes mecanismos para interactuar con la compañía. En vez de la comunicación tradicional comprador-vendedor de una sola vía de la publicidad en los medios, folletos o catálogos impresos, se trata de un esfuerzo por conocer de manera regular lo que el cliente necesita y está pensando.

Según consideraciones de Alcaide (2015), los distintos tipos de relaciones que logre establecer una marca con sus clientes permitirán a la empresa lograr una diferenciación perdurable en el tiempo, la cual puede estar enmarcada en la experiencia del cliente.

Kotler y Armstrong (citados en Alcaide, 2015), rescatan el principio de construcción de relaciones con los clientes en su definición de gestión de *marketing*:

Es el arte y la ciencia de seleccionar mercados objetivo y construir relaciones rentables con sus integrantes. Esto implica captar, retener y crecer, en los clientes, como resultado de crear, entregar y comunicar niveles superiores de valor para los clientes. En consecuencia, la gestión de *marketing* implica gestionar la demanda, lo que, a su vez, implica gestionar relaciones con los clientes. (p.28)

Esta definición permite entender que la gestión de *marketing* en la actualidad va dirigida a la creación y manejo de relaciones a largo plazo con los clientes. Su aplicación es posible a través de la estrategia de *marketing* relacional, cuya finalidad es, a su vez, lograr la fidelización de clientes.

2.7. *Marketing Emocional*

En cuanto a lo que *marketing* emocional refiere, Darwish (2013, para.5) señala que es “simplemente la habilidad de comunicarse poderosamente a través del uso de diferentes técnicas que evocan emociones”. Asimismo, Cohen (2017, para.1) señala que el *marketing* emocional implica “contar historias que se conectan con una audiencia de una manera más humana o personal” (Traducción propia). La autora asegura que frecuentemente se ve que los consumidores toman decisiones de compra que son más impulsadas por los sentimientos que por la lógica. Esto representa una oportunidad para que las marcas creen relaciones significativas que generen afición hacia la misma, sustituyendo el enfoque de *marketing* de lealtad del pasado.

Por su lado, Roberts (2005) afirma que lo que diferencia la emoción de la razón es que la primera conduce a la acción, mientras que la razón lleva a la elaboración de conclusiones. El autor reconoce que los consumidores que toman decisiones solo basándose en hechos racionales son escasos. La mayoría de las personas realiza acciones de consumo con “la cabeza y el corazón o, si lo prefieren, con emociones”. (p. 43)

En este sentido, Roberts (2005) hace suya la lista de emociones elaborada por Evans (s.f), dividiéndolas en primarias (alegría, tristeza, ira, miedo, sorpresa y asco) y secundarias (amor, culpa, vergüenza, orgullos, envidia, celos), y concluye en la que él considera la emoción más fundamental, el amor (p.44)

III. MARCO REFERENCIAL

Para llevar a cabo el siguiente trabajo de investigación, se hizo necesario conocer la marca que sirvió de muestra para el estudio. A continuación, se hará mención a Tiendas *Iskia*, una de las marcas que se considera que actualmente en Venezuela aplica estrategias que están orientadas a brindarle experiencias al consumidor.

3.1. Tienda *Iskia*

Iskia, es una tienda de regalos pionera en la realización de lista de bodas. Con más de 58 años de experiencia, se caracteriza por ser una empresa innovadora que ofrece una extensa gama de productos de alta calidad. Asimismo, la tienda está enfocada en brindar un servicio que busca otorgar y generar satisfacción a cada uno de los potenciales clientes que suelen visitar el establecimiento.

La tienda fue fundada en el año 1959 por Martha Herrera Ramella, quien, al regresar de una estadía por Europa, decidió abrir en Caracas una tienda llamada *Iskia*, cuyo nombre está inspirado en la isla de *Ischia* ubicada al sur de Italia.

El local fue uno de los primeros establecimientos que se instaló en la calle París de las Mercedes. Desde su comienzo, fue liderada por su fundador, cuya labor han continuado sus hijos. En conjunto, han logrado posicionar exitosamente esta empresa familiar en la mente del consumidor venezolano de nivel socioeconómico AB.

En su pleno apogeo, la tienda llegó a contar con 6 tiendas en la ciudad de Caracas, brindando productos y experiencias innovadoras a cada uno de sus clientes. Sin embargo, hoy en día *Iskia* es mucho más que una tienda para realizar las listas de bodas, pues también ofrecen productos para la decoración del hogar, vajillas importadas, ropa, bisutería, artículos para bebés, chocolates, entre otros. Se ha convertido en un amplio establecimiento departamental que cuenta con sedes en las urbanizaciones caraqueñas de Las Mercedes, El Hatillo y Altamira.

Uno de los eventos realizados por la marca desde hace más de 30 años, y que además califica como una experiencia brindada a sus consumidores, es la actividad conocida como “Meriendas de Novias” *Iskia*. Los encuentros se organizan aproximadamente cada tres meses, y con estos buscan satisfacer las necesidades y requisitos de su mayor segmento de clientes: las novias que realizan su lista de bodas en la tienda. Durante el evento, realizado en alguno de los establecimientos de la marca, estas mujeres y sus acompañantes tienen la oportunidad de recolectar información de distintos proveedores de música, repostería, catering, fotografía y vídeo, entre otros, que son invitados por *Iskia* para que ayuden a las novias con la organización de su boda. La agenda del evento incluye concursos, así como el disfrute de música y degustación de bebidas y postres. Al mismo tiempo, los asistentes viven una tarde que contempla su interacción con otras novias, y aún más importante, con la marca a través de los empleados, las locaciones y la experiencia en sí.

El evento y experiencia “Merienda de Novias” le permite a *Iskia* aportar un valor agregado a su servicio de realización de bodas, al mismo tiempo que desempeña un rol innovador en la industria y se diferencia de sus competidores al ofrecer algo más que productos y servicios. Información suministrada por Carolina Hernández de Herrera, representante de *Iskia* (2017).

IV. MARCO CONTEXTUAL

Durante el periodo de realización del presente trabajo de investigación, la situación política, económica y social de Venezuela se encontró enmarcada por una gran incertidumbre, en el que el contexto se perfilaba complicado y sin grandes cambios hacia un futuro positivo. Al momento de la culminación del estudio la situación se mostraba igual.

Sin embargo, a pesar de la crisis que sufría y que sigue viviendo la nación (para el momento en el que se realizó la investigación), todavía existe una parte del sector privado que continúa invirtiendo en el país, apostando por el desarrollo del mercado venezolano con iniciativas que le ofrecen experiencias al consumidor como estrategia de mercadeo.

4.1 Situación Política

Por más de tres meses, Venezuela experimentó un escenario de crisis institucional, lo que provocó la profundización de la ya existente crítica situación política.

A finales del mes de marzo de 2017, la Sala Constitucional del Tribunal Supremo de Justicia (TSJ) del país emitió una sentencia en la que anunció que asumiría todas las competencias correspondientes a la Asamblea Nacional, cuya actividad consideraba nula por encontrarse en una situación de desacato a sentencias previas del mismo tribunal. (Bermúdez, 2017)

Sin embargo, tres días después de haber sido anunciada la sentencia, el TSJ suprimió las decisiones que atentaban contra las funciones de la Asamblea Nacional Venezolana. (El Nacional Web, 2017)

No obstante, la controversial sentencia desencadenó una reacción por parte de la oposición venezolana, quien calificó las acciones del Tribunal Supremo de Justicia de “golpe de Estado”, estallando de esta forma una ola de protestas por más de 100 días en varios estados del país. (Bermúdez, 2017)

Anudado a lo explicado previamente, el 30 de julio se llevó a cabo una elección para la conformación de una Asamblea Nacional Constituyente convocada por el presidente Nicolás Maduro, con el objetivo de modificar la Constitución aprobada en 1999. Esta convocatoria fue igualmente criticada por la oposición y causó el incremento de las protestas de calle. De igual forma, la actuación fue rechazada y desconocida por gobiernos como el de Argentina, Brasil, Colombia, Estados Unidos, entre otros, así como por instituciones como la Unión Europea. (CNN Español, 2017)

Asimismo, cabe destacar que la situación en el país a nivel de seguridad y violencia también se ha visto afectada tal y como lo ratifican cifras ofrecidas por el Foro Penal Venezolano (2017): 136 personas fueron asesinadas y 5341 fueron arrestadas de forma arbitraria en el ámbito de las protestas desde el 1º de abril hasta el 31 de agosto de 2017.

4.2 Situación Económica

El proceso inflacionario en el cual estuvo y se mantiene inmersa Venezuela fue el principal factor que incidió en el ámbito económico del país durante el periodo en que se desarrolló la investigación. En el mes de agosto, la inflación se situó en 33,7% y en lo que iba de año acumuló 366,8%, según declaraciones del diputado Rafael Guzmán, miembro de la Comisión de Finanzas y Desarrollo Económico de la Asamblea Nacional. (Sojo, 2017)

El mencionado proceso inflacionario repercute directamente en el poder adquisitivo de la población, que cada día disminuye al observarse una acelerada alza de precios en los productos y servicios que se ofrecen en el mercado.

En paralelo a esta situación, el aumento del dólar es otro de los factores que presiona el incremento de los precios. Hasta el mes de septiembre de 2017, “la variación de la tasa de cambio en el mercado no oficial superó 500%, mientras que la depreciación del bolívar fue de más de 80% en este mercado”. (Sojo, 2017)

La situación económica causó que las prioridades de compra del venezolano hayan cambiado. En mayo del presente año, 60,2% de los ingresos familiares iban destinados a la

compra de alimentos, mientras que en 2012 era 40%. En este sentido, para el consumidor promedio lo que antes era normal ahora es un lujo, es decir, “comer en un restaurante, salir, divertirse o viajar”. Realizar gastos que no son esenciales se hace con sentimiento de culpa. Datanalysis (2017)

De este modo, la cantidad de venezolanos que cuentan con las posibilidades económicas para adquirir ciertos productos y servicios ha disminuido. Datanalysis (2017) señala que 71% de los consumidores se muda a otras marcas, afectando de esta forma la fidelidad hacia su marca preferida.

4.3. Situación Social

La gran crisis inflacionaria mencionada previamente influye igualmente en la situación social que se presenta en Venezuela. Las brechas se han incrementado entre los sectores de la sociedad, en el que tan solo 13,7% de la población pertenece a los estratos ABC, aproximadamente 37,9% en el estrato D y 45,7% de la población se encuentra en situación de pobreza al formar parte del estrato E. (Datanalysis, 2017)

V. MARCO METODOLÓGICO

A continuación, se muestran los métodos, técnicas y procedimientos que se utilizaron para alcanzar los objetivos propuestos en el presente caso de estudio.

5.1. Modalidad de Trabajo de Grado

Conforme al manual de la Escuela de Comunicación Social de la Universidad Católica Andrés Bello (2017), este trabajo de investigación corresponde a la modalidad: Estudios de Mercado, ya que el presente estudio tiene como principal finalidad la investigación, la medición y el análisis de variables que tienen relación con el tema seleccionado. En este caso, la influencia que producen las experiencias en la afinidad de los clientes.

Se toman en cuenta la observación del entorno, la evaluación de los perfiles de los consumidores, y las experiencias ofrecidas por la marca como parte de su estrategia de mercadeo, la cual permite generar recomendación, afinidad y fidelidad por parte de sus clientes.

5.2. Tipo y Diseño de Investigación

La investigación del presente trabajo es no experimental. Hernández, Fernández y Baptista (2010) afirman que este tipo de investigación:

Se realiza sin manipular deliberadamente variables. Es decir, se trata de estudios donde no hacemos variar en forma intencional las variables independientes para ver su efecto sobre otras variables. Lo que hacemos en la investigación no experimental es observar fenómenos tal como se dan en su contexto natural, para posteriormente analizarlos. (p. 149)

De igual forma, Hernández, Fernández y Baptista (2010) sostienen que en los estudios no experimentales se observan variables independientes que no fueron generadas intencionalmente por el investigador, por lo tanto, no pueden ser manipuladas ni se puede

ejercer influencia sobre ellas o sus efectos.

Dentro de los tipos de investigación no experimental, este trabajo corresponde a un estudio de caso, ya que a través del mismo se busca describir con detalle las características de los grupos de estudio en un momento o situación determinada, como se hará al momento de analizar la afinidad de los clientes de acuerdo a la aceptación de los programas de experiencias que ofrece la marca *Iskia*.

Los estudios de caso son considerados por algunos autores como una clase de diseños, a la par de los experimentales, no experimentales y cualitativos (Williams, Grinnell y Unrau, 2005), mientras que otros(as) los ubican como una clase de diseño experimental (León y Montero, 2003) o un diseño etnográfico (Creswell, 2005). También han sido concebidos como un asunto de muestreo o un método (Yin, 2009). (Hernández, Fernández y Baptista, 2010, pp.162 -163)

Del mismo modo, Hernández y Mendoza (2008) (citados en Hernández et al., 2010) señalan que los estudios de caso son “estudios que al utilizar los procesos de investigación cuantitativa, cualitativa o mixta; analizan profundamente una unidad para responder al planteamiento del problema, probar hipótesis y desarrollar alguna teoría” (p.163).

En cuanto al diseño de investigación, Hernández et al. (2010) lo definen como “el plan o la estrategia que se desarrolla para obtener la información que se requiere en una investigación” (p.120).

El presente estudio corresponde a un diseño de investigación transversal descriptivo, ya que se llevará a cabo en un momento específico de tiempo en el que se describirán las variables presentadas, como lo son la influencia que producen las experiencias implementadas por la marca *Iskia* y la afinidad que produce en sus clientes.

En este sentido: “Los diseños de investigación transaccional o transversal recolectan datos en un solo momento, en un tiempo único. Su propósito es describir variables y analizar su incidencia e interrelación en un momento dado” (Hernández et al., 2010, p.151).

A su vez, al ser una investigación del tipo transversal, la misma corresponde específicamente al tipo descriptivo que:

Tiene como objetivo indagar la incidencia de las modalidades o niveles de una o más variables en una población. El procedimiento consiste en ubicar en una o diversas variables a un grupo de personas u otros seres vivos, objetos, situaciones, contextos, fenómenos, comunidades; y así proporcionar su descripción. (Hernández et al., 2010, p.153).

5.3 Variables de Investigación

Hernández et al. (2010) definen la variable como “una propiedad que puede fluctuar y cuya variación es susceptible de medirse u observarse” (p. 135).

Sin embargo, Namakforoosh (2005), sostiene que las ideas o conceptos se transforman en variables al momento en el que empiezan a ser considerados dentro de una serie de valores, razón por la cual, “para el propósito de una investigación, es importante hacer una distribución analítica entre las variables dependientes, variables independientes y variables de control” (p. 66).

5.3.1. Definición Conceptual de las Variables del Estudio

Para cumplir con los objetivos de la investigación realizada, se trabajó con tres variables operacionales:

5.3.1.1 Aceptación de las Experiencias

Al respecto, Pine y Gilmore (1998) expresan que de las experiencias se crean eventos que merecen ser recordados, y esto ocurre cuando “una compañía intencionalmente utiliza los servicios como un escenario, y los bienes como accesorios, para atraer clientes individuales de forma que se cree un evento memorable” p. (98)

5.3.1.2 Nivel de Afinidad entre los Clientes y la Marca Iskia

El término afinidad de marca según Smith (2016, para. 2-3), describe a los consumidores que consideran que una marca comparte valores comunes con ellos. (Traducción propia)

5.3.1.3 Efectividad de la Experiencia

En relación a la Efectividad de la experiencia, la Real Academia Española [RAE] (2017) define la efectividad, como la “capacidad de lograr el efecto que se desea o espera”. (Diccionario de la Lengua Española)

5.3.2. Definición Operacional

Las variables de investigación se descompusieron según el procedimiento de operacionalización. Según Tamayo y Tamayo (2012), sostiene que esta definición es necesaria para poder unir el estudio a la teoría de dicha investigación.

Asimismo, dicho procedimiento denominado operacionalización, consiste en recolectar concernientes tangibles, empíricos y concretos que permiten medir las variables a través de los instrumentos con los que se llevará a cabo la recolección de la información, gracias a la descomposición de los indicadores e ítems que dieron paso a la constitución del instrumento de investigación, que para este caso será la encuesta.

5.3.3. Tablas de Operacionalización

Tabla 1. Cuadro Técnico Metodológico. Mapa Operacional de variables del estudio

Objetivo Operativo	Variable	Definición conceptual	Definición Operacional	Dimensión	Subdimensiones	Indicadores	Items	Técnicas e Instrumentos de Investigación	Fuentes
Examinar la aceptación de la experiencia Merienda de Novias implementada por tiendas Iskia	Aceptación de las experiencias	La aceptación implica aprobación, dar por bueno o acceder a algo. Asimismo, las experiencias ocurren cuando una compañía intencionalmente utiliza los servicios como un escenario, y los bienes como accesorios, para atraer clientes individuales de forma que se cree un evento memorable	La aprobación que le dan los clientes de tiendas Iskia a la utilización de los servicios como escenario y de los bienes como accesorios, que permita la creación de un evento memorable	Experiencia	Agrado	Divertido Alegre Innovador Variado Original Otra	2	Técnica: Encuesta Instrumento: Cuestionario estructurado	Asistentes al evento Merienda de Novias Iskia
				Asistencia	Número de asistencias	Solo Acompañado	3		
						Número de acompañantes que asisten al evento y parentesco	4		
Motivo	<ul style="list-style-type: none"> - Me caso - Mi círculo cercano asiste y habla de ello - Entretenimiento - Conocer la tienda - Comprar - Es gratis - Para obtener información sobre proveedores que asisten al evento - Me lo recomendaron - Me invitaron 	5							

Fuente: Paparoni y Zumbo (2017)

Tabla 2. Cuadro técnico metodológico. Mapa operacional de las variables del estudio.

Objetivo Operativo	Variable	Definición conceptual	Definición Operacional	Dimensión	Indicadores	Items	Técnicas e Instrumentos de Investigación	Fuentes
Identificar el nivel de afinidad desarrollado por los clientes estudiados con la marca Iskia	Nivel de afinidad entre los clientes e Iskia	La afinidad de marca describe a los consumidores que consideran que una marca comparte valores comunes con ellos. El cliente es el comprador real o potencial de productos y servicios	La consideración que tienen los compradores de productos y servicios de que una marca comparte valores comunes con ellos	Retorno	Regreso	6 y 7 del cuestionario estructurado	Técnica: Encuesta Instrumento: Cuestionario estructurado Técnica: Entrevista Instrumento: Guión de entrevista	Representante de tiendas Iskia y asistentes del evento Merienda de Novias Iskia
						16 del guión de entrevista		
				Frecuencia de visita	Número de visitas luego del evento	8 del cuestionario estructurado		
						16 del guión de entrevista		
				Atención al cliente	Grado de satisfacción	9 del cuestionario estructurado		
						16 del guión de entrevista		

Fuente: Paparoni y Zumbo (2017)

Tabla 3. Cuadro Técnico Metodológico. Mapa operacional de las variables del estudio.

Objetivo Operativo	Variable	Definición conceptual	Definición Operacional	Dimensión	Indicadores	Items	Técnicas e Instrumentos de Investigación	Fuentes
Reconocer si la experiencia <i>Merienda de Novias</i> es efectivo	Efectividad de la experiencia	<p>La efectividad es la capacidad de lograr el efecto que se desea o se espera.</p> <p>Las experiencias ocurren cuando una compañía intencionalmente utiliza los servicios como un escenario, y los bienes como accesorios, para atraer clientes individuales de forma que se cree un evento memorable</p>	La capacidad de lograr el efecto deseado, es decir atraer clientes individuales de forma que se cree un evento memorable	Fidelidad	<ul style="list-style-type: none"> - Repetición en la compra - Ventas cruzadas - Disminución de sensibilidad a los precios - Referencias 	10, 11, 12, 13 y 14 del cuestionario estructurado	<p>Técnica: Encuesta Instrumento: Cuestionario estructurado</p> <p>Técnica: Entrevista Instrumento: Guión de entrevista</p>	Representante de tiendas Iskia y asistentes del evento Merienda de Novias Iskia
						12, 13 y 14 del guión de entrevista		
				Agrado	Contratación de proveedores	15 y 16 del cuestionario estructurado		
						12, 13 y 14 del guión de entrevista		
				Información	Vía de comunicación	17 del cuestionario estructurado		
						12, 13 y 14 del guión de entrevista		

Fuente: Paparoni y Zumbo (2017)

5.4. Unidad de Análisis de Población y Muestra

Hernández et al. (2010) consideran que para la selección de una muestra primero se debe centrar el interés sobre qué o quiénes se recolectarán los datos.

Los autores convienen en que una unidad de análisis son “los participantes, objetos, sucesos o comunidades de estudio (...), lo cual depende del planteamiento de la investigación y de los alcances del estudio”. (p. 172)

Para este trabajo de investigación se tomó en cuenta la siguiente unidad de análisis:

- Unidad de Análisis I: Clientes de la tienda *Iskia* que hayan participado en el evento “Merienda de Novias”.
- Unidad de Análisis II: Informante Clave Carolina Hernández de Herrera, dueña y representante de *Iskia*.

Ya definidas las unidades de análisis, se debe delimitar la población que se desea estudiar. Una población, según Hernández et al., (2010) es “el conjunto de todos los casos que concuerdan con una serie de especificaciones”. (Selltiz et al., 1980) (p. 174)

El presente estudio toma en cuenta la siguiente población:

- Clientes de las tiendas *Iskia* que hayan asistido al evento Merienda de Novias.

5.5. Diseño Muestral

Para realizar el diseño muestral, antes se debe definir brevemente el concepto de muestra.

La muestra, para Hernández et al., (2010) “es un subgrupo de la población de interés sobre el cual se recolectarán datos, y que tiene que definirse o delimitarse de antemano con precisión, este deberá ser representativo de dicha población” (p. 173). Los autores añaden que la muestra debe ser estadísticamente representativa, con lo que se pretende reflejar de manera fiel al conjunto de la población.

Para el estudio realizado se trabajó con una muestra de 72 mujeres cuyas edades oscilaran entre los 20 y 40 años de edad, que hubiesen asistido al menos a uno de los eventos “Merienda Novias” *Iskia*.

5.5.1. Tipo de Muestreo

Hernández et al. (2010) categorizan las muestras en dos tipos: las muestras

probabilísticas y las muestras no probabilísticas.

En el caso de las muestras probabilísticas, los autores mencionados indican que la característica es que todos los elementos cuentan con la misma posibilidad de ser escogidos. Para aplicar este tipo de muestreo se deben conocer las características de la población y el tamaño de la muestra, además de seleccionar aleatoriamente las unidades de análisis.

Por otro lado, en las muestras no probabilísticas, Hernández et al., (2010) señalan que “la elección de elementos no depende de la probabilidad, sino de las características de la investigación” (p. 176). Por lo tanto, estas muestras difieren de las probabilísticas en que no todos los elementos de la población tienen la posibilidad de formar parte de la muestra, lo que no asegura que la misma sea representativa. En este caso el procedimiento de elección de la muestra depende del proceso de toma de decisiones del investigador.

Para esta investigación se elaboró un muestreo no probabilístico del tipo intencional, que como lo indica Ortiz, (2004), este “se caracteriza por el uso de juicios y por un esfuerzo deliberado por obtener muestras representativas, incluyendo áreas o grupos supuestamente típicos de la muestra” (p. 115).

5.6 Técnicas de Recolección de Datos e Instrumentos de Medición

5.6.1 Técnica de la Encuesta

Para la recolección de datos se hizo uso de la técnica de la encuesta, que según Tamayo y Tamayo (2012), se define como aquella técnica que “permite dar respuestas a problemas en términos descriptivos como de relación de variables, tras la recogida sistemática de información según un diseño previamente establecido que asegure el rigor de la información obtenida”. (p. 24)

Por otra parte, Sierra (2012), sostiene que esta técnica se basa en la “obtención de datos de interés sociológico mediante la interrogación a los miembros de la sociedad” (p.

304).

En adición a esto, Méndez, (1995) establece que la encuesta es conveniente en toda investigación, ya que la misma facilita la obtención de una determinada información de la muestra seleccionada para el caso de estudio, en la que se permite reunir lo que concierne al trabajo de investigación por medio una forma escrita. Asimismo, el autor establece que la encuesta:

Tiene aplicación en aquellos problemas que se pueden investigar por método de observación, análisis de fuentes documentales y demás sistemas de conocimiento. La encuesta permite el conocimiento de las motivaciones, actitudes, opiniones de los individuos con relación a su objeto de investigación. (p.106)

Después de haber establecido dichas definiciones, se procedió al diseño, estructuración, validación y aplicación de la encuesta a la muestra para poder recolectar la data necesaria para el estudio del presente trabajo de investigación.

5.6.2 Técnica de la Entrevista

Para la recolección de mayor información, se hizo uso de la técnica de la entrevista, la cual fue aplicada a Carolina Hernández de Herrera, una de las dueñas de la tienda *Iskia*.

Según Hernández et al. (2015) la entrevista “ocurre en los ambientes naturales y cotidianos de los participantes o unidades de análisis”. (p.409)

Por otro lado, Kerlinger y Lee (2002), determinan que la entrevista es una circunstancia que se da entre personas, un encuentro en el que el entrevistador le esboza a la persona entrevistada una serie de preguntas previamente diseñadas para conseguir respuestas correspondientes al tema de investigación.

En la entrevista realizada se hizo uso de preguntas abiertas, en las que la persona entrevistada pudo tener flexibilidad al momento de contestar, ya que, según Hernández et al. (2015), este tipo de preguntas posibilitan la profundización sobre determinados asuntos de importancia para el trabajo de investigación.

5.7. Instrumentos de Recolección de Datos

Para la recolección de datos se hizo uso del cuestionario estructurado y del guion de entrevista como instrumentos de recolección de información con el propósito de establecer la opinión que tienen las clientas que asisten a la “Merienda de Novias” *Iskia*, para así poder determinar la efectividad que posee este programa de experiencias que le aporta valor a la marca. Las autoras de esta investigación diseñaron dos instrumentos (cuestionario estructurado y guion de entrevista), una vez realizada la revisión bibliográfica y de factores seleccionados para el análisis, y la identificación y definición de variables a estudiar en este trabajo de investigación, en conjunto con la tabla de operacionalización de dichas variables.

Posteriormente, se procedió a la elaboración de los ítems que posibilitaron operacionalizar los indicadores de las variables, determinando de esta manera el nivel de medición para concluir constituyendo y añadiendo las preguntas abiertas y cerradas que conformaron el cuestionario estructurado. Luego de la recolección de la data se procedió a la elaboración y diseño de las preguntas que conformaron el segundo instrumento, el guion de entrevista, el cual se basó en los resultados previamente obtenidos con el primer instrumento.

5.7.1 Cuestionario Estructurado

Así bien, Casas, Repullo y Donado (citado por Aparicio, Palacios, Martínez, Verduzco, Retana, s.f) establece que el cuestionario es aquel instrumento fundamental en el estudio a través de la técnica de la encuesta, ya que el mismo, es un documento que reúne de forma estructurada y sistematizada los indicadores de las variables relacionadas al objetivo de la investigación. (p. 528).

Del mismo modo, Bisquerra (citado por Maroun y Villegas 2016), afirma que un cuestionario no es más que: “un conjunto más o menos amplio de preguntas o cuestiones que se consideran relevantes para el rasgo, características o variables que son objeto de estudio”. (p. 88).

5.7.2 *Guion de Entrevista*

Kerlinger y Lee, (2002) establecen que el guión de entrevista es un instrumento de configuración generalmente abierto y flexible que permite generar respuestas de contenido profundo.

Por otra parte, Buendía, Colás y Hernández (citado en González, 2009), establecen que la entrevista es aquella “recogida de información a través de un proceso de comunicación, en el transcurso del cual, el entrevistado responde a cuestiones previamente diseñadas en función de las dimensiones que se pretenden estudiar planteadas por el entrevistador”. (p.83)

5.7.3. *Encuesta “Merienda de Novias”*

Este instrumento de investigación fue esquematizado para poder interrogar, examinar y analizar acerca de la opinión que tienen los clientes que asisten al evento “Merienda de Novias”, organizado por la misma tienda. El instrumento estuvo conformado por veintiún preguntas entre cerradas y abiertas, las mismas estuvieron estructuradas en dos secciones, la primera, con cuatro preguntas referentes a los datos del encuestado, en la que segunda parte, conformada por diecisiete preguntas relacionadas a la recolección de información referente a dicho evento, en el que se le permitió a la población encuestada, precisión, flexibilidad e independencia al momento de contestar y expresar su juicio en dicho instrumento de recolección de información para el presente caso de estudio. (Ver Anexo A)

La encuesta se realizó a una población de 180 personas participantes en los eventos de “Merienda de Novias”, obteniendo de esta forma una representativa muestra de 72 personas encuestadas vía online, a través de mensajería en línea y correo electrónico, Se usó como principal plataforma para el desarrollo y recolección de información de la misma, la herramienta de Formularios Google de la aplicación de Google *Drive*.

5.7.4 Guion de Entrevista “Merienda de Novias”

Este instrumento de investigación fue diseñado para inquirir e indagar a profundidad acerca de cómo empezó la marca de tiendas Iskia y a su vez, consultar la opinión que tienen los representantes de la marca acerca de la tienda y el evento “Merienda de Novias”. El instrumento estuvo conformado por dieciséis preguntas abiertas, permitiendo al entrevistado una mayor flexibilidad y autonomía a la hora de manifestar su opinión y/o respuesta a las preguntas realizadas.

Dicha entrevista fue realizada en la tienda *Iskia* de las Mercedes, a Carolina Hernández de Herrera, una de las dueñas de la marca y fundadora del evento “Merienda de Novias”, desarrollando la misma en las instalaciones de la tienda de forma casual y cercana. (Ver Anexo B)

5.7.5 Validación de los Instrumentos de Investigación

El proceso de validación de los instrumentos que permitieron estudiar las variables del trabajo de investigación, tuvo soporte en la validez de su contenido, en el que se tomó en cuenta la representación de los ítems, el contenido de las propiedades que se deseaban medir, así como la coherencia, composición y correlación de los propósitos del trabajo de investigación. Dicho procedimiento se realizó a través de la validación de expertos, quienes validaron cada uno de los instrumentos a su juicio.

En relación a esto, autores como Kerlinger y Lee (2002) señalan que los instrumentos tienen que coincidir en la representatividad del muestreo del contenido que se pretenden medir.

En este sentido, Tamayo y Tamayo (2012) sustentan que la validación de un instrumento radica en el resultado y en el objeto que la misma busca medir.

A su vez, Hurtado (2012) afirma que la validez de un instrumento se refleja en la forma en cómo este se adapta a los requerimientos del trabajo de investigación, ya que la

validación de un instrumento hace alusión a la competencia del mismo para cuantificar y/o calificar de modo conveniente y representativo para la medición de las variables del caso de estudio.

En relación a esto, los instrumentos fueron sometidos a consideración de cuatro expertos: los dos primeros de estos validadores son especialistas en Publicidad, el segundo es experto en Mercadeo, y el tercero, especialista en Metodología. Los expertos consultados fueron:

1. *Yulimar Torres*. Licenciada en Publicidad y Diplomada en Psicología del Consumo de la Universidad Metropolitana. Hoy en día es Directora General del Departamento de *Planning* en *Publicis* Venezuela
2. *Andrés Chacón*. Licenciado en Sociología. Actualmente se desempeña como profesor de la cátedra Sociología de la Comunicación en la Escuela de Comunicación Social en la Universidad Católica Andrés Bello, en su sede de Caracas. Asimismo, trabaja como Planificador Estratégico en *Publicis* de Venezuela.
3. *Evelyn Álvarez*. Licenciada en Educación con una Especialización en Publicidad y Mercadeo, actualmente cursando la Especialización en Imagen Corporativa. Docente de la Escuela de Comunicación Social en la Universidad Andrés Bello en la sede de Caracas, de las cátedras de Mercadeo, Comunicaciones Integradas, Historia de Venezuela en los Medios II y Fundamento de Comunicaciones Integradas de Mercadeo. Además, es docente de Postgrado en la Universidad Santa María en la Especialización de Publicidad y Mercadeo de Mercadotecnia Profesional Avanzada, en la Especialización en Gerencia de Ventas de la Venta en el Mercado Virtual y Docente en el Diplomado de Técnicas Gerenciales de Comercialización de Mercadotecnia Integral. Tutora y asesora metodológica en la Universidad Andrés Bello y la Universidad Santa María en la sede de Postgrado.
4. *Lily Mar Prieto*. Licenciada en Educación con Especializaciones en Dinámica de Grupos y Comunicación Organizacional, y Maestría en Desarrollo Humano. Actualmente cursando la Especialización de Orientación en la Educación y

Derechos Humanos. Experiencia profesional en el área Académica (Educación, Metodología de la Investigación y Psicología) como coordinadora académica del Centro Local Metropolitano, asesora académica en la Universidad Nacional Abierta, Universidad Nacional Experimental Politécnica de la Fuerza Armada y Colegio Universitario Caracas, asesoramiento psicológico en la Universidad Central de Venezuela, docente en el área de Postgrado en la Facultad de Humanidades y Educación de la Universidad Central de Venezuela y Universidad MonteÁvila.

Para poder realizar el proceso de validación, se hizo entrega del *kit* de validación los expertos, el cual estuvo constituido por los objetivos, un resumen del presente trabajo de investigación, la tabla de operacionalización de variables y una copia de cada instrumento (cuestionario estructurado y guion de entrevista). El proceso de validación posibilitó que los expertos consultados expresaran su opinión respecto a la composición, redacción, estructuración y coherencia de cada ítem de forma individual, además de compartir sus observaciones acerca de los dos instrumentos que permitieron la recolección de la información del presente trabajo de investigación.

Por medio del mencionado procedimiento de validación los expertos sugirieron modificar varios aspectos, de los cuales se tomaron en cuenta los siguientes:

Cuestionario Estructurado:

1. Para cada una de las secciones colocar una introducción que le indique al encuestado qué debería tener en cuenta para poder responder.

En la sección uno (1):

2. En el ítem uno (1) colocar las edades por rangos.
3. Agregar un ítem que pregunte sobre la profesión u ocupación luego del ítem tres (3).

En la sección dos (2):

4. En el ítem cinco (5) agregar las opciones “me lo recomendaron” y “me invitaron”.

5. Luego de los ítems seis (6) ,11 y 13 agregar otros ítems preguntando el porqué de la respuesta anterior.
6. En el ítem siete (7), cambiar las palabras “excelente”, “buena”, “regular” y “mala” por “muy satisfecho”, “satisfecho”, “poco satisfecho” y “nada satisfecho”.

Guion de Entrevista:

1. Comenzar la conversación preguntando por la marca en general, para así darle pie al entrevistado para que hable.
2. Preguntar: ¿Cómo describiría a *Iskia*?
3. Para el cierre considerar un autoanálisis por parte del entrevistado al considerar cuáles son las fortalezas y debilidades que tiene el evento “Merienda de Novias” .

Tomando en cuenta estos resultados y las sugerencias hechas por los validadores, se dio paso a estructurar y formar la versión final de los instrumentos de investigación previamente diseñados para ser aplicados a las unidades de análisis consideradas para este estudio.

5.8 Procedimientos para la Recolección de Datos

El proceso de recolección de datos se inició del siguiente modo:

1. Verificación Bibliográfica y Documental: Se realizó un estudio, comparación y observación de los antecedentes del presente trabajo de investigación, sin embargo, no se encontraron propiamente antecedentes del mismo, así que se efectuó un estudio de los trabajos existentes más significativos al juicio de las autoras y relacionados a los temas del caso de estudio, temas vinculados a las experiencias de consumo, la afinidad de marca, fidelización de clientes y mercadeo en general.
2. Visita de tienda *Iskia*: Se visitó la sede principal de la tienda, ubicada en las Mercedes, con la finalidad de recolectar mayor información acerca del evento “Merienda de Novias” y de la tienda, para posteriormente poder determinar las variables a estudiar y a esbozar en la tabla de operacionalización. De igual forma, se

procedió a asistir con carácter de observación a la “Merienda de Novias” organizada por la marca en el mes de febrero de 2017.

3. Instauración de Unidades de Análisis y Operacionalización de variables: Dicha etapa se basó en determinar, especificar y establecer los asuntos y términos que sostienen el tema de investigación, permitiendo de tal forma, considerar y descomponer el universo de cada una de las variables para analizar cada uno de sus respectivos ítems en la tabla de operacionalización con la finalidad de establecer los puntos y estructuración de cada uno de los instrumentos utilizados para la recolección de información.
4. Planteamiento del diseño, estructuración y validación de instrumentos: En este punto, en competencia con la tabla de operacionalización de variables, se procedió a la configuración de los instrumentos de recolección de data utilizados (cuestionario estructurado y guion de entrevista). Asimismo, una vez conformados, esquematizados y estructurados, el contenido de cada uno de los instrumentos fue validado a juicio de los expertos consultados.
5. Empleo de instrumentos de recolección: Esta fase consistió en la aplicación de los instrumentos a la población seleccionada, en el caso de la encuesta, la misma fue aplicada a 180 personas de una base de datos suministrada por la tienda *Iskia*, sin embargo, de esas 180 personas encuestadas, se obtuvieron 72 respuestas, conformando de esta forma, una representativa muestra. La aplicación de dicha encuesta fue de manera autoadministrada a través del correo electrónico. En el caso de la entrevista, la misma fue realizada cara a cara a Carolina Hernández de Herrera, dueña de la tienda *Iskia* en las instalaciones de la misma.
6. Análisis de información: En esta etapa se organizó y examinó la data recolectada a través de los instrumentos de recolección de información, en este caso, cuestionario estructurado y guion de entrevista, para ulteriormente poder interpretar la información y confirmar dicha data obtenida con lo presentado en el marco teórico del presente caso de estudio.

5.9 Criterios de Análisis

La información de la encuesta realizada se obtuvo a través de la aplicación de Drive formularios de Google, en la que se colocó el contenido de la encuesta previamente estructurada y diseñada, y posteriormente se distribuyó la misma por medio del correo electrónico. Dicha información posteriormente recolectada se codificó y analizó por medio del programa estadístico y de frecuencias porcentuales que la aplicación ofrece, en el que cada respuesta recibida se va decodificando e interpretando gráficamente con la finalidad de observar a mayor profundidad los resultados obtenidos. Cabe destacar, que el proceso utilizado para la decodificación y análisis de resultados es de forma automática por la herramienta utilizada: Formularios Google en relación a las respuestas suministradas por la muestra seleccionada.

Sin embargo, para la realización del análisis de la información obtenida a través de la entrevista realizada “Merienda de Novias”, se hizo uso del análisis de contenido.

Autores como Hernández et al. (2015), establecen que el análisis de contenidos es un método que se basa en el estudio de la comunicación de una forma sistemática y objetiva, y a su vez, permite cuantificar los temas y/o la información recolectada por categorías de contenidos. Dicho análisis puede ser aplicado a cualquier tipo de comunicación.

En adición a esto, Sabino (1992), sustenta que el análisis de contenidos se refiere a un sistema y/o proceso de investigación basado en el estudio cuantitativo de lo comprendido durante el proceso de comunicación.

VI. ANÁLISIS Y DISCUSIÓN DE RESULTADOS

En el presente capítulo, se exponen y detallan los resultados obtenidos en la etapa de recolección de información del presente caso de estudio. Este capítulo constará de dos partes, en la primera parte se mostrará todo lo relacionado con el análisis de resultados expresados en gráficos y la síntesis de la entrevista realizada al informante clave, y en la segunda parte, toda la discusión de los resultados obtenidos:

6.1 Resultados obtenidos una vez procesada la información del cuestionario aplicado a los asistentes del evento Merienda de Novias

Sección 1:

Gráfico 1. Rango de Edad

Fuente: Paparoni y Zumbo (2017)

Las respuestas obtenidas en el ítem número uno (1) indican que 53% de los encuestados tiene entre 20 y 29 años, 22% tiene entre 30 y 39 años, y el remanente de 25% de los encuestados tiene 40 años o más.

Gráfico 2. Municipio de Residencia

Fuente: Paparoni y Zumbo (2017)

Con respecto al ítem número dos (2), 39% de los asistentes al evento reside en el municipio Baruta, 21% en El Hatillo, 15% en Chacao, 11% en Sucre, 10% en Libertador.

El restante (4%) de los encuestados proviene de otros municipios, de los cuales dos (2) pertenecen al estado Miranda y uno al estado Nueva Esparta.

Gráfico 3. Nivel de Estudios

Fuente: Paparoni y Zumbo (2017)

De acuerdo al ítem tres (3), la mayoría de los encuestados (82%) señala que su nivel de estudios pertenece a la Educación Superior. El 12% restante alcanzó los niveles de Educación Básica y Educación Media Diversificada y Profesional.

Gráfico 4. Profesión u Ocupación

Fuente: Paparoni y Zumbo (2017)

Cuando se pidió a los encuestados que indicaran su profesión u ocupación en el ítem cuatro (4), 17% señaló que se desempeñan en el campo de la Comunicación Social, mientras que 8% indicó que su profesión era Derecho, y en igual proporción indicó Educación. Por otro lado, 7% afirmó tener una licenciatura en Psicología, mientras que el mismo porcentaje se repite para los que tienen como ocupación la Publicidad. Asimismo, 6% de las respuestas están destinadas a la profesión de Administración.

En contraparte, 4% de los cuestionados aseguró ser Contador Público, y el mismo porcentaje se repite para las respuestas de Diseño Gráfico y Odontología. Solo 3% indicó que se desempeñaba en el campo de Relaciones Industriales. 32% de las respuestas fueron destinadas a otras profesiones cuya frecuencia absoluta fue uno (1).

Gráfico 4.1. Status Laboral

Fuente: Paparoni y Zumbo (2017)

En cuanto al ítem cuatro (4) acerca del actual status laboral de los encuestados, 72% indica que ejercen, mientras que el 28% no.

Gráfico 5. Rol en el Evento

Fuente: Paparoni y Zumbo (2017)

De acuerdo al ítem cinco (5), el rol de los encuestados en el evento, 57% indicó que era novia, el 35% señaló que fue como acompañante, 7% aseguró que asistió como

planificadores de bodas, y solo 1% expresó que no tuvo ningún rol en el evento.

Sección 2:

Gráfico 1. Calificación del Evento

Fuente: Paparoni y Zumbo (2017)

Respecto al ítem (1) Los encuestados que seleccionen varios calificativos para el evento, 53% lo califica como variado. Por su parte, 50% señala que el evento se caracteriza por ser divertido, mientras que 47% manifiesta que el evento es alegre.

Asimismo, 31% de los asistentes afirma que es innovador y 28% que es original. Por último, 3% de los encuestados opina que el evento es una estrategia de *marketing* súper efectiva, es útil para conseguir proveedores y ayuda a ahorrar tiempo. Sin embargo, resalta un calificativo negativo al catalogarlo como ineficiente.

Gráfico 2. Asistencia al Evento

Fuente: Paparoni y Zumbo (2017)

Al preguntarles a los encuestados si habían asistido acompañados o solos al evento en el ítem (2), 86% seleccionó la primera opción, mientras que 14% indicó la segunda.

Gráfico 3. Cantidad de Acompañantes

Fuente: Paparoni y Zumbo (2017)

En cuanto al ítem tres (3), de los asistentes al evento “Merienda de Novias” *Iskia*, 47% aseguró que había ido acompañado de una (1) persona. Por otro lado, 15% de los encuestados indicó que había acudido con dos (2) personas, 14% asistió con tres (3) acompañantes, y en igual proporción indicó que fueron solos (0).

Solo 3% de los cuestionados señaló que fue con cuatro (4) personas, y en igual proporción asistió con más de cuatro (>4). No fue posible identificar con cuántos acompañantes acudió el 4% de los asistentes al evento.

Gráfico 3.1 Parentesco

Fuente: Paparoni y Zumbo (2017)

Cuando en el ítem tres (3) se preguntó a los encuestados cuál era el parentesco que tenía con las personas que lo habían acompañado al evento, 28% respondió que había ido acompañado de su mamá, mientras que 26% afirma que acudieron con una o varias amigas.

Por otro lado, 11% de los asistentes al evento indicó que fueron acompañados por su hermana(s).

4% de los participantes de la encuesta señalaron que los acompañó su prima. La misma proporción se repite para las respuestas de novio de la boda, madrina de la boda e hija.

En contraparte, 3% respondió que fue con su tía, 2% con su cuñada, solo 1% con su planificador de bodas, y en igual proporción, con su suegra.

No fue posible identificar la relación de parentesco de 11% de los encuestados que respondieron que habían asistido acompañados.

Gráfico 4. Motivo de Asistencia al Evento

Fuente: Paparoni y Zumbo (2017)

De acuerdo al ítem cuatro (4), el motivo que tuvieron los encuestados para asistir al evento Merienda de Novias, 54% manifestó que era porque se iban a casar. 39% indicó que su motivo era entretenimiento, mientras que 31% aseguró que acudieron para obtener información sobre proveedores que asisten al evento. Por otro lado, 17% aseguró que su motivo de participación fue porque le recomendaron el evento, así como 7% señaló que fue ya que su círculo cercano de conocidos asiste y habla de ello.

Gráfico 5. Retorno a la Tienda Luego del Evento

Fuente: Paparoni y Zumbo (2017)

En cuanto al ítem cinco (5), se le preguntó a los encuestados si habían regresado a la tienda *Iskia* luego de la realización del evento. En este caso, la mayoría (74%) aseguró que sí había regresado, mientras que 26% indicó que no lo había hecho.

Gráfico 6. Razones de regreso

Fuente: Paparoni y Zumbo (2017)

Respecto al ítem (6), las razones que tuvieron los asistentes del evento para volver a la tienda *Iskia*, 37% expresó que lo hizo por gestiones relacionadas a la lista de bodas, mientras que 33% aseguró que regresó para comprar.

28% de los encuestados respondió que volvieron porque le gusta la tienda y los productos. Solo 2% de los consultados aseguró que regresó a la tienda *Iskia* para reencontrarse con un proveedor.

Gráfico 7. Razones de No Regreso

Fuente: Paparoni y Zumbo (2017)

Por otro lado, en el ítem siete (7) 42% de los encuestados opinó que no habían vuelto a la tienda *Iskia* ya que no había sido necesario, mientras que 32% no lo había hecho por falta de tiempo.

Asimismo, 11% de los participantes del evento aseguró que no regresaron por los precios muy elevados y la situación económica, y en igual proporción, porque vive fuera del país.

Por último, 5% aseguró que no ha vuelto a la tienda ya que solo fue al evento por los proveedores.

Gráfico 8. Cantidad de Veces que Ha Regresado a la Tienda Luego del Evento

Fuente: Paparoni y Zumbo (2017)

Respecto al ítem ocho (8), 40% de los cuestionados aseguró que ha regresado algunas veces a la tienda luego del evento “Merienda de Novias”, mientras que 38% indicó que lo ha hecho pocas veces.

Por su parte, 13% expresó haber regresado muchas veces, y 8% lo ha hecho varias. Solo 1% respondió no sé.

Gráfico 9. Nivel de Satisfacción Respecto a la Atención al Cliente

Fuente: Paparoni y Zumbo (2017)

En lo que refiere al nivel de satisfacción de los encuestados respecto a la atención al cliente en las tiendas *Iskia*, en el ítem nueve (9) 51% señaló que se encontraba satisfecho. Por otro lado, 44% manifestó que estaba muy satisfecho, mientras que solo 4% indicó que estaba poco satisfecho. Ninguno de los encuestados eligió la opción de nada satisfecho.

Gráfico 10. Actividades Realizadas Luego del Evento

Fuente: Paparoni y Zumbo (2017)

Respecto al ítem 10, las actividades relacionadas con la marca realizadas luego de haber asistido al evento, 50% de los encuestados respondió que había seguido a *Iskia* en sus redes sociales.

Compras en cualquiera de las sucursales fue la segunda opción más marcada (47%), seguida por realización de mi lista de regalos de boda en tiendas *Iskia* (42%).

Por otro lado, 25% de los encuestados indicó que retornó de forma constante a las tiendas, mientras que 17% señaló que no había realizado ninguna de las actividades mencionadas previamente.

Gráfico 11. Recomendación del Evento

Fuente: Paparoni y Zumbo (2017)

En el ítem 11, cuando se les preguntó a los encuestados si recomendarían a su círculo cercano de mujeres la asistencia al evento “Merienda de Novias”, 99% escogió la opción sí, mientras que, en contraste, solo 1% indicó que no.

Gráfico 12. Razones por las Cuales Recomiendan el Evento

Fuente: Paparoni y Zumbo (2017)

Al solicitarle a los encuestados en el ítem 12 que indiquen las razones por las cuales recomendarían el evento, 43% expresa que lo harían por la variedad, utilidad e información que se puede obtener de los proveedores.

35% expresó que lo recomendaría por la experiencia agradable, entretenida, divertida e innovadora que se vive en el evento, mientras que 12% le diría a su círculo cercano de mujeres que asistan por la posibilidad de participar en las rifas. De los encuestados, 4 % opinó que recomendaría el evento ya que ayuda en la realización de la lista de bodas.

Por otro lado, 2% lo recomendaría por el servicio al cliente y en igual porcentaje lo haría por la bebida y comida gratis. Solo 1% expresó que recomendaría el evento porque sí y en igual porcentaje afirmó que no lo recomendaría ya que no lo considera efectivo.

Gráfico 13. Recomendaría Tiendas Iskia

Fuente: Paparoni y Zumbo (2017)

Respecto al ítem 13, 97% de los encuestados respondió que sí recomendaría las tiendas *Iskia*, mientras que solo 3% indicó que no.

Gráfico 14. Razones para Recomendar la Tienda

Fuente: Paparoni y Zumbo (2017)

Cuando en el ítem 14 se pidió a los encuestados que respondieran por qué recomendarían la tienda *Iskia*, 62% expresó que lo harían por atributos que tienen que ver con el producto (variedad, calidad, exclusividad y diseño).

Mientras que 21% de los consultados opinó que la recomendaría por características de la tienda, 12% respondió que lo haría por la atención al cliente.

De los asistentes al evento, 4% recomendaría la tienda por la lista de bodas, y solo 1% porque sí.

Gráfico 14.1 Razones para No Recomendar la Tienda

Fuente: Paparoni y Zumbo (2017)

En contraparte, cuando se pidió a los encuestados que indicaran las razones por las cuales no recomendarían las tiendas *Iskia* en el ítem 14, 33% señaló que no lo haría debido a los precios altos, otro 33% indicó que no le gustó la política de la lista de bodas y en igual porcentaje expresó que no recomendaría debido a la atención al cliente.

Gráfico 15. Contratación de Proveedores

Fuente: Paparoni y Zumbo (2017)

Respecto al ítem 15, se preguntó a los encuestados si contrató o tiene contemplado contratar a alguno de los proveedores que asistió al evento. La mayoría (56%) respondió la opción no, mientras que 44% indicó que sí.

Gráfico 16. Proveedores Contratados

Fuente: Paparoni y Zumbo (2017)

En cuanto al ítem 16, los proveedores que más contrataron (36%) fueron los de fotografía y video. Le siguen los proveedores de repostería y chocolatería (14%), y en igual porcentaje fueron contratados los de organización y decoración.

De los encuestados, 8% respondió que contrató el servicio de tarjetería y caligrafía, mientras que 6% eligió la música, y en igual porcentaje se decantó por los accesorios para la novia y el cortejo.

Solo 3% de los consultados contrató al proveedor de catering, y en igual porcentaje, fueron seleccionados los proveedores de maquillaje, hotel, bebidas y licores, *wedding planner* y talentos.

Gráfico 17. Cómo Se Enteró del Evento

Fuente: Paparoni y Zumbo (2017)

Cuando se pidió a los encuestados que indicara en el ítem 17 cómo se habían enterado de la realización del evento “Merienda de Novias”, 49% indicó que fue por la recomendación de sus conocidos, mientras que 31% señaló que fue a través de las redes sociales de la marca.

Por otro lado, 18% indicó que se enteró a través de una invitación, de los cuales 11% fue invitado por la tienda y 7% por un conocido.

Asimismo, solo 3% aseguró que conoce sobre la realización del evento de toda la vida.

6.2 Resultados obtenidos una vez procesada la información de la entrevista aplicada a Carolina Hernández de Herrera, dueña y representante de Tiendas Iskia

La siguiente entrevista que se muestra a continuación fue realizada el 29 de agosto de 2017 a Carolina Hernández de Herrera, una de las dueñas y representante de las tiendas *Iskia*. La misma fue aplicada cara a cara en las instalaciones de la tienda ubicada en las Mercedes, Caracas.

La entrevista realizada, se llevó a cabo con la finalidad de recolectar mayor información acerca de la tienda y el evento en sí, acerca de cómo la marca de tiendas *Iskia* utiliza este evento que brinda experiencias como una estrategia de mercadeo que a su vez permite gestionar una relación entre los clientes y la marca de tiendas *Iskia*, para así poder entender, como el evento “Merienda de Novias” *Iskia*, influencia en la afinidad que las clientas puedan desarrollar por la marca.

A continuación, se transcribe textualmente la entrevista realizada:

1. ¿Cuándo y cómo nace la marca *Iskia*?

Iskia nace en 1958 después de la caída de Pérez Jiménez, regresó la Sra. Martha Alicia Herrera Ramella para Venezuela con sus 4 hijos y tenía que buscar la fórmula de trabajar en Venezuela.

2. ¿Cómo nace la marca?

La marca nace de la necesidad que existía en Venezuela de una tienda de regalos y en la que se también se pudiese conseguir artículos para la casa. Originalmente la tienda empezó con ropa y regalos para las señoras, para un cumpleaños, etc. Después fue incorporando muebles y posterior a eso, se importaron muebles de Italia, Francia y España.

Sin embargo, en la década de 1966 aproximadamente se empezaron con las listas de bodas.

3. ¿Por qué nace la marca?

En primer lugar, podríamos decir que el nombre *Iskia* viene del nombre de la isla italiana que se llama *Ischia*, es un nombre muy bello, muy escogido, ya que *Ischia* es una de las islas más bellas del mundo. La marca nace de la necesidad que existía para el momento de tener una tienda de regalos integral en la que también se pudiesen conseguir artículos para el hogar.

4. ¿Cómo describirían a *Iskia*?

Describiría *Iskia* como una tienda en la que puedes conseguir los regalos tanto para gente joven como también para las señoras mayores, amigas y cenas, pero también es fundamental señalar que listas de bodas ha sido lo más importante hoy en día para la tienda, como nombre. Sin embargo, nos hemos diversificado actualmente también para muebles y mucho talento venezolano nacional ahorita estamos con 200 proveedores para que surjan en el país.

5. ¿En qué consiste el evento “Merienda de Novias” *Iskia*?

El evento consiste en brindarles a las novias otra herramienta en *Iskia* para que ellas pudieran tener alternativas a la hora de hacer su fiesta tanto de dulces, pasapalos, personas que cantan en las iglesias, etc. Nosotros básicamente lo que hacemos es escoger los mejores proveedores que hay en el mercado para el momento y les hacemos a las novias una tarde diferente en *Iskia* Altamira, que actualmente es la tienda con mejor espacio y acondicionamiento para hacer los eventos.

6. ¿Cuándo nace el evento?

El evento nace hace 18 años aproximadamente.

7. ¿Cuál es el objetivo del evento?

Proporcionarles a las novias otra herramienta más para el momento más importante de su vida.

8. ¿Cuáles fueron las necesidades que observaron en el mercado al momento de empezar a realizar el evento?

En ese momento hace 18 años hacer tu matrimonio era importantísimo tanto para los padres como para la propia novia y muchas veces tenían carencias de cuál era el mejor haciendo tortas de novias, cuáles eran los mejores dulces, el mejor decorador, etc. Entonces, queríamos dárselos a probar y en ese momento no había ningún evento en Venezuela de bodas, en ese específico ramo en el que empezamos nosotros, posteriormente se unió Festejos Mar e hizo también un evento y así se fue desarrollando. ¡Nosotros creo que fuimos los pioneros!

9. ¿De qué manera ha evolucionado el evento desde su primera realización?

Ha evolucionado en nosotros concentrarnos, pues no podíamos hacerlo todo porque empezando desde tarjetería hasta la luna de miel, así que nos concentramos en lo que creímos que era la fiesta en *percé*, que eran los dulces, los catering en general, la decoración y la tarjeta.

10. ¿Por qué apuntar al segmento de las novias?

Es el segmento más importante de *Iskia*, es nuestra razón de ser, de ahí es que parte después todo lo demás, entonces siempre buscamos que valor agregado le vamos a dar a las novias, eso es lo más importante dentro de todo nuestro mercadeo.

11. En promedio, ¿cuántas personas asisten al evento?

En el evento asisten aproximadamente entre 70 y 100 novias en cada evento. Novias de los próximos cuatro meses.

Originalmente hacíamos un evento al mes, después nos dimos cuenta que con uno bimensual era suficiente (un mes si y uno no), y así se mantuvo hasta este año que la situación Venezuela ha hecho que por ahora los tengamos en *hold*.

12. ¿Miden de alguna forma la efectividad del evento?

¡Claro! Por supuesto que la medimos, primero por la cantidad de novias que vienen, eso ya te dice algo de 70 a 100 novias es un buen número, además muchas de las novias son novias *Iskia* y también muchas de las novias no pensaban hacer su lista de bodas, pero con los planes que tenemos nosotros y con la información que les damos deciden no pedir efectivo y hacer la lista de bodas o hacer las dos cosas, cosa que antes no ocurría.

Antes, por lo general el que pedía dinero, no pedía lista de bodas, hoy en día con la información que les damos que sobre todo es que la gente joven compra Online, y que no va a llevar el dinero para la boda, sino que no va regalar nada, las convence de que tienen que hacer una lista de novia para ese tipo de invitado y ella entienda que también su boda a nivel de regalo es un mercadeo.

13. ¿Cuál cree usted es el efecto que produce el evento “Merienda de Novias” en las clientas de *Iskia*?

Les fascina porque a las novias, además, les damos aproximadamente unos 50 o 60 regalos que los rifan ese día que esos vienen de los proveedores que nosotros consideramos que pueden entrar a nuestro evento, nosotros no les cobramos, les pedimos que nos den un regalo importante para cada uno de esas novias, entonces te imaginas que divino que te regalen la torta de *Marieta* te regalen las fotos de *Jesús*, y así a través de nuestras rifas que realizamos en cada uno de los eventos de “Merienda de Novias”.

14. ¿Reciben algún tipo de *feedback* de las clientas luego del evento?

Claro todas fascinadas y vuelven y nos dicen que como no los hacemos más y ahorita nos han llamado 700 para que por favor hagamos algo sin nombrarlo por fuera, pero sin embargo, nosotros creemos que no es el momento por la situación del país.

15. En su opinión, ¿cuáles son las fortalezas y debilidades, si las hay, que tiene el evento?

Las fortalezas que hay es que todas las novias pasan un momento agradable con unos proveedores de primera clase, el evento de percé, es una alegría para todas ustedes. Sin embargo, lo que siento yo que carecemos mucho es que en ese momento quisiéramos

atenderlas a todas de forma personalizada y no podemos porque son muchas, entonces tenemos que hacerle citas para los días después, cosa que bajó un poco el nivel de querer hacer la lista en el momento.

16. ¿Alguna vez han medido los resultados en cuanto a afinidad de marca que produce el evento en las clientas?

Bueno, nosotros somos los primeros en el país en listas de bodas y en regalos para listas de bodas, lo que hacemos es tratar de mantenernos siempre de primeras que para tener 58 años en el país y ser los primeros es un esfuerzo continuo.

Síntesis:

Como resumen del contenido de la entrevista realizada, se conoció que la tienda *Iskia* nació en el año 1959 después de la caída de Pérez Jiménez, en ese preciso momento, la Sra. Martha Alicia Herrera Ramella, fundadora de la tienda, regresó a Venezuela con sus cuatro hijos y con la necesidad de trabajar, dándose cuenta de que tenía la oportunidad de cubrir una brecha existente en el mercado venezolano en ese momento.

Para ese mismo año, la Sra. Herrera Ramella crea *Iskia*, una variada tienda de regalos, en la que las personas pueden conseguir desde ropa hasta artículos para el hogar, perfectos y listos para regalar, pues anteriormente, no existía ningún establecimiento de la misma categoría, y es por esa razón, que la fundadora creó una tienda integral inspirada en la isla italiana de *Ischia*, que representa por su escogido nombre, la calidad y nivel de la tienda en todos los sentidos.

Actualmente en Caracas, *Iskia* es conocida como la tienda líder de lista de bodas y de artículos para el hogar, con una amplia selección de vajillas, arte, decoración, ropa y hasta muebles de la más alta calidad, en la que la mayor parte de su mercancía es importada de países como Francia, Italia y España.

Sin embargo, al *Iskia* ser la tienda líder de lista de bodas, con el pasar del tiempo, la marca detectó un importante nicho de clientes al que debían ofrecerle un valor agregado,

algo más que simplemente un producto o servicio, siendo ese segmento tan importante para *Iskia* las novias, quienes siempre han sido su razón de ser, siendo ellas, el público más fundamental y estratégico que tienen dentro de la tienda a nivel de mercadeo, pues, son las novias, quienes han realizado su lista de bodas en la tienda desde hace más de 58 años.

Es así como en el año 1999, la tienda decide incursionar en la realización de eventos orientados a las mujeres que estaban por casarse para el momento. Para esa misma época, hacer una fiesta de matrimonio era algo que ameritaba importancia, tanto para los padres como para la propia novia, y muchas veces, las personas tenían carencia de información de cuáles eran los mejores proveedores de servicios.

Así bien, *Iskia* detectó la necesidad de los consumidores, tomando en cuenta que para ese momento no existía ningún evento relacionado al rubro de las bodas en Venezuela. De esta manera, la tienda se dispuso a proporcionarles a las novias a través del empleo de un evento dedicado a ellas, los principales conocimientos de proveedores que debían tener en cuenta para el día más importante de sus vidas, su matrimonio.

Por esta razón, la tienda comenzó a recolectar las mejores opciones de proveedores que existían y que actualmente existen, y una vez elegidos, realizan, con la participación de los mismos, una merienda para brindarle un rato agradable a las próximas novias para que estas puedan encontrar en *Iskia* no solo los productos post matrimonio para su hogar realizando su lista de bodas, sino que también, pudiesen encontrar por medio de la tienda, todo lo necesario para hacer su fiesta de matrimonio.

Básicamente, lo que la tienda pretende desde el inicio de la implementación de programas de experiencias, es brindarles a las novias que asisten al evento “Merienda de Novias” *Iskia*, una experiencia que les genere afinidad con la marca, haciendo que la experiencia vivida en el evento sea la más aproximada a lo que van a experimentar y/o vivir el día de su boda.

Para dicho evento asisten alrededor de 100 novias. Anteriormente se realizaba un evento al mes, sin embargo, hace un tiempo que se los representantes de *Iskia* se dieron

cuenta que realizar un evento bimensual era suficiente, proceso que se mantuvo hasta febrero de 2017, pues a raíz de las protestas iniciadas durante el mes de marzo en Venezuela, la tienda ha tenido que parar la realización de los mismos por la situación país.

Sin embargo, la mayoría de la clientas y novias *Iskia*, quedan fascinadas con la “Merienda de Novias”, pues, además, *Iskia* se dio cuenta de que tenía que crear afinidad con las novias asistentes, por lo que decidió rifar en cada evento aproximadamente 60 premios, en el que las novias tienen la oportunidad de ganarse el servicio de algún proveedor asistente para el día de su matrimonio.

De igual forma, la tienda presenta sus fortalezas como marca bien definidas pues, su principal promesa es ofrecer a las novias un momento agradable con proveedores de primera clase, sin embargo, la tienda carece de atención de forma personalizada los días de la realización del evento, ya que la cantidad de personas asistentes sobrepasa a la cantidad de personal dispuesto a brindar una atención personalizada para asesorar a las clientas al momento de realizar su lista de bodas.

6.3 Discusión de Resultados

El presente trabajo de investigación permitió a las autoras, mediante la obtención de los resultados a través los instrumentos aplicados, determinar que el programa de experiencia “Merienda de Novias” implementado por la tienda *Iskia* es efectivo en cuanto a la influencia que produce en la afinidad generada por la tienda en las clientas participantes.

De acuerdo a los resultados obtenidos en relación a la dimensión de *experiencia*, el público asistente calificó a la misma principalmente de variada, alegre e innovadora. Según consideraciones de Alcaide (2015), el momento de encuentro entre el cliente y la empresa es clave para la fidelización. El cliente debe vivir una experiencia que sea memorable, agradable, y que valga la pena contar a sus círculos sociales.

En este sentido es de suma importancia que la experiencia haya sido calificada de manera positiva, ya que *Iskia* logró ofrecer una experiencia que permitió a los participantes

vivir momentos que ellos mismos consideran como agradables, tal como Alcaide (2015) describe que debe ser la experiencia.

En cuanto a la dimensión de *asistencia*, se observa que la mayoría de los participantes acude acompañado de una persona o más, lo que permite deducir que la naturaleza del evento hace que los invitados sirvan de replicadores al convidar a sus relacionados. Además, respecto a la misma dimensión, quedó demostrado que la mayoría de los asistentes acude con su madre o con sus amigas, así como otros lo hacen con sus hermanas, sus primas y sus novios, lo que indica que la elección de los acompañantes por lo general se hace de acuerdo a un nivel de relación que es sumamente estrecho y directo.

En cuanto a la subdimensión de *motivo*, se aprecia que un poco más de la mitad de los participantes del evento lo hacen porque se casan, quedando en evidencia que efectivamente que una gran parte de los asistentes al evento pertenecen al público objetivo de la merienda: las novias, confirmando lo que expresó Carolina Hernández de Herrera, una de las dueñas y representante de las tiendas. Este resultado se valida por lo dicho por Kotler y Keller (2006) en que los eventos tienen como objetivo identificar a la marca con un mercado meta determinado o con su estilo de vida, pudiendo dirigir a los consumidores a partir de una selección geográfica, demográfica, psicográfica o conductual, de acuerdo con los eventos.

De igual forma, los cuestionados aseguran que asisten porque fueron invitados y también para obtener información de los proveedores, quienes son piezas claves en la realización de la merienda. Tal como lo aseguró la representante de *Iskia*, los esfuerzos de la organización del evento van dirigidos a “escoger los mejores proveedores que hay en el mercado”.

En lo que respecta a la afinidad de marca desarrollada por los asistentes al evento, más específicamente por las clientes de la tienda *Iskia*, queda evidenciado que en cuanto a la dimensión de *retorno* la mayor parte de los encuestados regresó a la tienda luego de la realización del evento. En el caso de la dimensión *frecuencia de visita*, el indicador *número de visitas luego del evento* permitió determinar que el regreso a la tienda se hace algunas o

pocas veces, dejando la cantidad de muchas como la tercera opción. Según consideraciones de DeVault (2017), un indicador de los clientes que sienten afinidad de marca es la “alta probabilidad de que elijan y compren productos de la marca o de la mezcla de marcas ofrecidas por la empresa” (para.3). Los resultados señalan que efectivamente parte de los encuestados regresó a la tienda para realizar gestiones relacionadas a la lista de bodas (principal servicio que ofrece *Iskia*), para comprar, y porque le gusta la tienda y los productos que en ella se venden.

En la última dimensión referente a la afinidad, *la atención al cliente*, el indicador *grado de satisfacción* mostró resultados bastantes positivos en los cuales queda demostrado que 95% de los encuestados se encuentran entre muy satisfechos y satisfechos. Es importante resaltar este factor, ya que según consideraciones de Alcaide (2015), una cultura de empresa orientada al cliente que lo sitúe como el objetivo principal de los esfuerzos de todos los departamentos de la empresa, permitirá sustentar las acciones que dirigen a la fidelización. En este sentido, el alto grado de satisfacción que obtienen los clientes de *Iskia*, evidencia que la tienda se rige por una cultura de orientación al cliente

Respecto al trabajo investigativo, se quiso indagar acerca de si la experiencia “Merienda de Novias” es efectiva, esto tomando en cuenta la dimensión *fidelidad*. Al respecto, Brunetta (2014) señala que acciones o indicadores como *la repetición en la compra, las ventas cruzadas, la disminución de sensibilidad a los precios y las referencias* permitirán convertir a un cliente potencial en un cliente fidelizado (pp.27 - 30).

En este sentido, los resultados obtenidos reflejan que luego de haber asistido al evento, una cantidad significativa de los entrevistados realizó compras en alguna de las sucursales de la tienda, lo que responde al indicador de *repetición en la compra y disminución de sensibilidad a los precios*. A consideración de las investigadoras, la *disminución de sensibilidad a los precios* aplica en el caso de *Iskia*, ya que la compra sucede a pesar de los costos elevados de los productos que ofrecen. Hoy en día esto se debe a que los productos de la tienda son en su mayoría importados, y como se explicó en el marco contextual, el aumento del precio del dólar presiona el incremento de los precios.

(Sojo, 2017)

También se pudo identificar que 42% de las asistentes a la merienda decidió realizar su lista de bodas en *Iskia* luego de haber acudido al evento. Según se pudo conocer en la entrevista realizada a Carolina Hernández de Herrera, esta decisión por parte de las novias es tomada como un indicador de efectividad de la “Merienda de Novias”. De esta manera, en la dimensión de fidelidad, queda demostrado que existe una concordancia entre las expectativas de efectividad que tiene la marca respecto al evento y las acciones realizadas por las asistentes luego de haber participado en el mismo.

Por lo tanto, los resultados dan evidencia de que este tipo de eventos y experiencias ayuda a consolidar la fidelización de los consumidores.

Por otro lado, en cuanto al indicador de *referencias*, Brunetta (2014) las señala como las recomendaciones que hacen los clientes de la marca sobre un producto a otros clientes potenciales. En este sentido, la mayoría casi absoluta de los encuestados indicó que recomendaría el evento “Merienda de Novias” *Iskia* por razones tales como la información, la variedad y la utilidad de los proveedores, así como por el tipo de experiencia vivida que fue calificada de agradable, entretenida, divertida e innovadora. Asimismo, señalan que recomendarían las tiendas *Iskia* debido a atributos de los productos que allí se ofrecen (variedad, calidad, exclusividad y diseño), así como también lo harían por características de la tienda y la atención al cliente. Esta disposición de los encuestados de recomendar el evento, afianza lo que Brunetta (2014, pp.27 - 30) argumenta de que “por lo general los clientes comentan sus experiencias con las marcas con su círculo social”, lo que es conocido como el “boca en boca”.

Una parte de los asistentes al evento afirmó retornar de manera constante a las tiendas y hacer seguimiento a la marca a través de su cuenta en redes sociales, y aunque estas actividades no son mencionadas por Brunetta (2014) como indicadores de *fidelidad*, a discreción de las investigadoras las mismas juegan un rol que es igualmente relevante.

Por otra parte, es importante destacar que en el indicador de *contratación de*

proveedores que pertenece a la *dimensión de agrado*, los resultados arrojados no se presentan tan positivos, ya que un poco más de la mitad de los encuestados no contrata a los proveedores que asisten al evento. *Iskia* no recibe beneficios económicos directos por el contrato que hagan los clientes de los proveedores, sin embargo, estos representan un elemento esencial en la realización del evento, y como lo indicaron los resultados previos, son una de las razones por la cual las personas asisten a la merienda.

Finalmente, en cuanto a la dimensión de *información*, el indicador *vía de comunicación* permite apreciar que una gran parte de los asistentes al evento se enteraron de su realización a través de la recomendación de conocidos. En este aspecto, nuevamente se puede rescatar lo dicho por Brunetta (2014) que define las referencias, o en este caso la recomendación, como una acción clave de un cliente fidelizado.

VII. CONCLUSIONES Y RECOMENDACIONES

7.1 Conclusiones

Los aportes obtenidos de los resultados arrojados en el proceso investigativo a través de la encuesta y entrevista realizada, en conjunto con la verificación bibliográfica elaborada previamente, permiten presentar las conclusiones que se exponen a continuación:

De acuerdo a los resultados obtenidos de los instrumentos aplicados, cuestionario estructurado y guion de entrevista, y en concordancia con los objetivos planteados, pudo demostrarse la efectividad del empleo del programa de experiencia “Merienda de Novias” como una estrategia de mercadeo que sí ejerce una influencia en la afinidad de sus clientes en relación a la marca.

Iskia realiza este tipo de programas con la finalidad crear una de conexión y relación emocional con sus clientas, quedando esto demostrado en los resultados del presente caso de estudio.

En adición a esto, la presente investigación dejó en evidencia que *Iskia* no solo brinda una experiencia que despierta emociones y afinidad con la marca, sino que también se evidenció la aceptación de las clientas en relación a la “Merienda de Novias”, ya que el evento contó con un gran número de asistencia, en el que las participantes quedan con un alto nivel de agrado no solo con la experiencia sino con la tienda, con los productos, los servicios y la atención que esta ofrece.

En relación a lo mencionado, los resultados del estudio permitieron reforzar lo planteado en el primer objetivo específico que plantea examinar la aceptación de dicha experiencia. Los resultados obtenidos por la encuesta realizada evidencian que efectivamente la actividad es aceptada de manera positiva por el público al ser calificada por la mayoría como variada, divertida y alegre.

Así bien, a lo largo de la trayectoria de la tienda, esta ha generado afinidad de marca

con cada una de sus clientas, posicionando a *Iskia* como esa primera opción en la mente del consumidor cuando se trata del servicio lista de bodas y la compra de artículos para el hogar, con lo cual, quedó demostrado el segundo objetivo planteado que está relacionado con la identificación del nivel de afinidad desarrollado por el *target* estudiado.

En consecuencia de esto, se pudo determinar que las clientas de *Iskia* presentan un alto nivel de agrado por la marca y la realización de este tipo de eventos que brindan experiencias al consumidor como valor agregado a lo que ofrece inicialmente la tienda, permitiendo de esta forma, obtener un efecto sustancialmente positivo en las ventas de la tienda, retorno constante, contratación de servicios y aceptación del programa de experiencia “Merienda de Novias” por parte de las personas asistentes a dicho evento.

Del mismo modo, el nivel de agrado por la marca a producido por la “Merienda de Novias”, permitió comprobar el tercer objetivo propuesto en el trabajo, ya que, se evidenció y reconoció que el programa de experiencias implementado por tiendas *Iskia* es una efectiva estrategia de mercadeo en el que la mayoría de las clientes que asisten al evento, terminan no solo haciendo su lista de bodas en la tienda sino que al final, concluyen contratando para su matrimonio a una gran cantidad de los proveedores que estuvieron presentes en el evento.

Finalmente, queda demostrado que se cumplieron todos los objetivos propuestos en su totalidad, quedando en definitiva la “Merienda de Novias” de *Iskia* como un ejemplo de caso de éxito, en la implementación de este tipo programas de experiencias como estrategias de mercadeo en el mercado venezolano.

7.2 Recomendaciones

En función a lo expuesto anteriormente es importante tomar en cuenta las siguientes recomendaciones que se presentan a continuación:

De acuerdo al presente caso de estudio, se pudo determinar que el evento “Merienda de Novias” realizado por la tienda *Iskia*, como programa de experiencia, es efectivo, ya que

se pudo demostrar que a través de la implementación de este tipo programas como estrategias de mercadeo, se crea un fuerte vínculo entre el cliente y la marca a través de la afinidad que se genera por la influencia de los programas de experiencias.

Es por esta razón, que se recomienda que la marca, *Iskia*, siga desarrollando este tipo eventos en el que ofrece experiencias que suman valor al producto o servicio que inicialmente ofrece y que de igual forma, expanda este tipo de estrategias a otros segmentos además de su principal mercado meta: la novias, la idea es que la tienda siga diferenciándose del resto de las tiendas de bodas y artículos para el hogar, en todas la categorías por medio de los programas de experiencias como estrategia de mercadeo.

Sin embargo, se debe tomar en cuenta lo expuesto por la Sra. Hernández de Herrera a través del instrumento aplicado, en el que hace plena referencia a una de las debilidades del evento relacionada a la dificultad que padecen actualmente por brindar una atención personalizada a las novias que les permita la realización inmediata de su lista de bodas durante la “Merienda de Novias”. Sin duda, esto se debe a la gran cantidad de personas que asisten a dicho evento en contraste con un reducido número de personal capacitado para la atención al cliente durante su realización.

Es por eso, que, según lo señalado, se recomienda a la tienda la contratación de una mayor cantidad de personal capacitado para la atención al público durante el desenvolvimiento del evento. A su vez, esto permitirá que un mayor número de novias y personas participantes gocen de una atención más personalizada por parte de la tienda, permitiéndoles realizar su lista de bodas mientras disfrutan de la experiencia “Merienda de Novias”, de modo que se mantenga e inclusive aumente el nivel de deseo de hacer la lista en ese momento.

En este mismo sentido, se sugiere a la tienda seguir fortaleciendo su vinculación con cada una de las novias y participantes del evento “Merienda de Novias”, a través de la *implementación* de un evento anual, al mejor estilo *Iskia*, en el que la tienda reúna a todas las novias que se reunieron durante el año en un “*Brunch Post Boda Iskia*”. La finalidad del mismo sería que las novias que realizaron su lista de bodas en la tienda puedan interactuar y

compartir entre ellas y con la marca en un reencuentro en el que se premie la fidelidad de aquellas clientas que después de la realización de su lista de bodas, siguieron visitando y adquiriendo productos en la tienda con frecuencia.

De igual forma, las investigadoras sugieren que se instaure una modalidad por la cual los clientes de *Iskia* tengan la oportunidad de hacer en la tienda sus futuras listas de regalos de cumpleaños, aniversario y navidad, entre otros.

Finalmente, se le recomienda a futuros investigadores atraídos por este tema de estudio, relacionado a la influencia que ejercen los programas de experiencias en la afinidad de los clientes, realizar una investigación de mercado a nivel nacional e internacional para así diagnosticar y comparar cómo se están desarrollando estas innovadoras estrategias que actualmente son tendencia a nivel mundial y que rompen con lo tradicional.

REFERENCIAS BIBLIOGRÁFICAS

Bibliográficas

Aaker, D. (1991). *Managing Brand Equity: Capitalizing on the Value of a Brand Name*. (Edición Highlighting) EEUU. WordPerfect.

Bisquerra, R. (1989). *Métodos de investigación educativa*. Barcelona, España. Ediciones CEAC, S.A.

García, M. (2005). *Arquitectura de Marcas: Modelo General de Construcción de Marcas y Gestión de sus Activos*. Madrid, España. ESIC Editorial.

González, Y., Ochoa, C. y Zuluaga M. (2012). *Enfoque de opciones reales para la valoración financiera de marcas*. Medellín, Colombia. AD-Minister.

Hernández, R., Fernández, C. & Baptista, P. (2010). *Metodología de la Investigación* (Quinta Edición). México D.F., México. Mc Graw-Hill.

Hurtado, J. (2012). *Metodología de la Investigación: Guía para la comprensión holística de la ciencia*. (Cuarta Edición). Caracas, Venezuela. Quiron Sypal.

Kerin, R., Hartley, W. & Rudelius, W. (2014). *Marketing*. (Undécima Edición). México D.F., México. Mc Graw-Hill.

Kerlinger, F., & Lee, H. (2002). *Investigación del comportamiento. Métodos de investigación en Ciencias Sociales* (Cuarta Edición). Ciudad de México, México. McGraw Hill.

Kotler, P. & Keller, K. (2006). *Dirección de Marketing* (Duodécima Edición). Naucalpan de Juárez, México. Pearson Educación.

Kotler, P. & Armstrong, G. (2012). *Marketing* (Decimocuarta Edición). Naucalpan de Juárez, México. Pearson Educación.

- Llopis, E. (2011). *Branding & Pyme: Un Modelo de Creación de Marca para Pymes y Emprendedores*.
- Maroun, D & Villegas, L. (2017). *Los Efectos del Rebranding realizado en 2014 a la Marca Melao: Auditoria de Imagen*. (Trabajo de Grado de Licenciatura en Comunicación Social) Universidad Católica Andrés Bello, Caracas, Venezuela.
- Méndez, C. (1995). *Metodología, Diseño y Desarrollo del Proceso de Investigación*. (Tercera Edición), Colombia. Mc.Graw Hill
- Namakforoosh, M (2005). *Metodología de la investigación*. (Segunda Edición). México D.F., México. Limusa
- Ortiz, F. (2004). *Diccionario de Metodología de la Investigación Científica*. México D.F., México. Limusa.
- Pine, J. & Gilmore, J. (1998). *Welcome to The Experience Economy*. Harvard Business Review. Reprint 98407. 95- 105
- Poulsson, H. & Kale, S. (2004) *The Experience Economy and Commercial Experiences*. The Marketing Review.4.267-277.
- Roberts, K. (2005). *Lovemarks – El Futuro Más Allá de las Marcas*. Barcelona, España. Ediciones Urano, S.A.
- Sabino, C. (1992). *El Proceso de Investigación*. Caracas, Venezuela. Editorial Panapo.
- Schmitt, B. (2010) *Experience Marketing: Concepts, Frameworks and Consumer Insights*. *Foundations and Trends in Marketing*. Vol. 5, No. 2. 55–112
- Selltiz, Claire y Otros. (1980) *Métodos de Investigación en las Relaciones Sociales*. (Octava Edición) Madrid, España. Rialp.
- Sierra, R. (2012). *Técnicas de investigación social. Teoría y ejercicios*. Madrid. Editorial Paraninfo, S.A.

Stanton, W., Etzel, M. & Walker, B. (2007). *Fundamentos de Marketing* (Decimocuarta Edición). México D.F., México. McGraw-Hill Interamericana Editores.

Tamayo y Tamayo, M. (2012). *El proceso de investigación. Manual de evaluación de proyecto*. (Segunda Edición). Ciudad de México, México. Editorial Limusa.

Electrónicas

Alfaro, E., Brunetta, H., Burgos, E., Castelló, J., Martínez-Ribes, L., Molina, C., Muñoz, B., Navarro, B., Rivero, F., Ruíz, J., Solanas, S., Valverde, J. & Velilla, J. (2012). *Customer Experience: una visión multidimensional del marketing de experiencias*. España. CEMbook. Recuperado el 4 de diciembre de 2016 <http://es.slideshare.net/MarketerosLATAM/experiencia-del-consumidor-ebook>

Alcaide, J. (2015). *Fidelización de Clientes* (Segunda Edición). Madrid, España. ESIC Editorial. Recuperado el 6 de diciembre de 2016 https://books.google.es/books?hl=es&lr=&id=87K_CQAAQBAJ&oi=fnd&pg=PA11&dq=fidelizaci%C3%B3n+de+clientes+&ots=RkYcJuw0GA&sig=J4teH3KKS7eLuUpu3zejpU9qfKI#v=onepage&q&f=false

AMA. (2016). *Dictionary. American Marketing Association*. Recuperado el 4 de diciembre de 2016 <https://www.ama.org/resources/Pages/Dictionary.aspx>

Aparicio, A. Palacios, W. Martínez, A. Verduzco, I. Retana, E. (s.f). *El Cuestionario: Métodos de Investigación Avanzada*. Recuperado 12 de mayo de 2017 [https://www.uam.es/personal_pdi/stmaria/jmurillo/Met_Inves_Avan/Presentaciones/Cuestionario_\(trab\).pdf](https://www.uam.es/personal_pdi/stmaria/jmurillo/Met_Inves_Avan/Presentaciones/Cuestionario_(trab).pdf)

Bermúdez, A. (2017). *¿Es el anuncio del Tribunal Supremo de Justicia sobre la Asamblea Nacional el fin de la separación de poderes en Venezuela?* *BBC Mundo*. Recuperado el 9 de septiembre de 2017 <http://www.bbc.com/mundo/noticias-america-latina-39448002>

Brunetta, H. (2014). *Del Marketing Relacional al CRM: Gerenciamiento de las relaciones*

con el cliente. Buenos Aires, Argentina. Ediciones Todo Management. Recuperado el 4 de diciembre de 2016 https://www.comunidad365.com/wp-content/uploads/downloads/Libro_Hugo_Brunetta.pdf

Cohen, I. (2017). *5 Ways to Get to the Heart of Emotional Marketing*. *Entrepreneur*. Recuperado el 8 de septiembre de 2017 <https://www.entrepreneur.com/article/297367#>

Cable News Network [CNN] en Español. (2017a). *100 datos en 100 días de protestas en Venezuela*. *CNN*. Recuperado el 8 de septiembre de 2017 <http://cnnespanol.cnn.com/2017/07/09/80-datos-en-80-dias-de-protestas-en-venezuela/>

Cable News Network [CNN] en Español. (2017b). *Los países que no reconocerán la Constituyente de Venezuela y los que sí*. Recuperado el 8 de septiembre de 2017 <http://cnnespanol.cnn.com/2017/07/31/los-paises-que-no-reconoceran-la-constituyente-de-venezuela-y-los-que-si/>

Darwish, H. (2013). *Emotional Marketing*. *Think Marketing*. Recuperado el 8 de septiembre de 2017 <https://thinkmarketingmagazine.com/emotional-marketing/>

Datanálisis (2017 mayo). *Tendencias del consumidor venezolano 2017*. Recuperado el 9 de septiembre de 2017. <https://elecciones7oentbilbao.files.wordpress.com/2017/05/datanalisis-2017-mayo.pdf>

Definicionabc.com (2007 – 2017). *Negocios – Tienda*. *Definición ABC*. Recuperado el 10 de septiembre de 2017 <https://www.definicionabc.com/negocios/tienda.phpn>

DeVault, G. (2017). *Simple Ways to Boost Brand Affinity*. *The Balance*. Recuperado el 5 de septiembre de 2017 <https://www.thebalance.com/boost-brand-affinity-2296927>

El Nacional Web. (2017). *TSJ suprimió decisiones que atentan contra la Asamblea Nacional*. Recuperado el 9 de septiembre de 2017 http://www.el-nacional.com/noticias/politica/tsj-suprimio-decisiones-que-atentan-contra-asamblea-nacional_88457

Gentile, C., Spiller, N., & Noci, G. (2007). *How to Sustain the Customer Experience: An Overview of Experience Components That Co-create Value With the Customer*. European Management Journal. Recuperado el 29 de agosto de 2017. <https://doi.org/10.1016/j.emj.2007.08.005>

Foro Penal Venezolano. (2017). *Reporte ejecutivo*. Recuperado el 12 de junio de 2017 <https://foropenal.com/content/resumen-ejecutivo-de-reportesobre-la-represion-en-venezuela-durante-manifestaciones-en-mayo>

Kotler, P. (2002). *Dirección de Marketing: Conceptos esenciales* (Primera Edición). Naucalpan de Juárez, México. Pearson Educación. Recuperado el 28 de noviembre de 2016 <https://books.google.es/books?id=XPWmfMEh2kkC&pg=PA189&dq=marca+kotler&hl=es&sa=X&ved=0ahUKEwil6qnnodjQAhXGJCYKHRgoApsQ6AEIMTAC#v=onepage&q=marca%20kotler&f=false>

Lazovska, D. (2017). *¿Cómo ser una marca de afinidad?, ¿Cómo lograr que te amen?* LuisMARAM. Recuperado el 5 de septiembre de 2017 <https://www.luismaram.com/como-ser-una-marca-de-afinidad/>

Marketingdirecto.com (s.f.). *Diccionario Marketing*. Recuperado el 6 de septiembre de 2017 <https://www.marketingdirecto.com/diccionario-marketing-publicidad-comunicacion-nuevas-tecnologias/clientes>

Newman, D. (2015). *What Is The Experience Economy, And Should Your Business Care?* Forbes. Recuperado el 21 de agosto de 2017 <https://www.forbes.com/sites/danielnewman/2015/11/24/what-is-the-experience-economy-should-your-business-care/#f5eea81d0c5f>

Peppers, D. & Rogers, M. (2004). *Managing Customer Relationships: A Strategic Framework*. Nueva Jersey, Estados Unidos. John Wiley & Sons, Inc. Recuperado el 2 de diciembre de 2016 <https://books.google.co.ve/books?id=K4AVfoJX6wMC&printsec=frontcover&dq=custom>

r+relationship+management+peppers&hl=es&sa=X&redir_esc=y#v=onepage&q=customer%20relationship%20management&f=false

RAE. (2016). Real Academia Española. Recuperado el 9 de diciembre de 2016 y el 10 de septiembre de 2017 <http://dle.rae.es/?id=ZiuGZf2>

Schultz, D., Tannenbaum, S. & Lauterborn, B. (1997). *Comunicaciones de Marketing Integradas*. Buenos Aires, Argentina. Ediciones Granica.
https://books.google.es/books?hl=es&lr=&id=L_R-S9E9XkoC&oi=fnd&pg=PA11&dq=comunicaciones+integradas+de+marketing&ots=uJ1p6YK5NF&sig=V6YdR_1YRmZDiiYILPo_7sT95wY#v=onepage&q=comunicaciones%20integradas%20de%20marketing&f=false

Smith, K. (2016). *How to Increase Your Brand Affinity: Discover Your Brand Personality*. Brandwatch. Recuperado el 6 de septiembre de 2017 <https://www.brandwatch.com/blog/brand-affinity/>

Sojo, M. (2017). Inflación de agosto es la más alta en la historia de Venezuela: 33,7%. El Nacional. Recuperado el 10 de septiembre de 2017 http://www.el-nacional.com/noticias/economia/inflacion-agosto-mas-alta-historia-venezuela-337_202580

Universidad Católica Andrés Bello. (2017). Trabajo de Grado. Recuperado el 15 de febrero de 2017 <http://w2.ucab.edu.ve/trabajo-de-grado-6902.html>

ANEXOS

ANEXO A

FORMATO DE LA ENCUESTA ESTRUCTURADA TRABAJO ESPECIAL DE GRADO: MERIENDA DE NOVIAS ISKIA

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

Saludos cordiales:

El presente instrumento ha sido diseñado con la finalidad de recolectar información acerca de los efectos del evento Merienda de Novias realizado por tiendas *Iskia*, en el marco de un Trabajo Especial de Grado de dos alumnas de la Universidad Católica Andrés Bello. En este sentido, los resultados obtenidos serán utilizados como base para el desarrollo de una investigación, sobre la efectividad del mencionado evento.

La información que suministre será sumamente valiosa, tendrá carácter confidencial y se utilizará para fines estrictamente académicos.

INSTRUCCIONES GENERALES

Solo llene esta encuesta si ha acudido al evento Merienda de Novias de las tiendas *Iskia*.

Lea detenidamente cada ítem del cuestionario.

Seleccione y marque la opción que represente su opinión, tomando en cuenta las instrucciones particulares según se indique en la pregunta.

Responda todos los enunciados, ya que sus respuestas representan la base de la presente investigación.

¡Gracias por su tiempo y colaboración!

Alessandra Paparoni

Francesca Zumbo

Sección 1:

Datos del Encuestado: (Opcional) .

1. Indique su rango de edad:

20-24

25-29

30-34

35-39

+40

2. ¿En qué municipio reside? Si no vive en Caracas, indique su ciudad y estado

Baruta

El Hatillo

Sucre

Chacao

Libertador

Otro: _____

3. Indique su nivel de estudios:

Educación Básica

Educación Media Diversificada y Profesional

Educación Superior

Otra: _____

4. Indique su profesión u ocupación: _____

5. Ejerce actualmente:

Sí

No

Sección 2:

Información sobre el evento

A continuación, se le presentan una serie de planteamientos relacionados al evento “Merienda de Novias”. Por favor, responda desde su experiencia personal. Es importante que se dé respuesta a todas las interrogantes.

1. Indique su rol en el evento:

Novia

Planificador de bodas

Vine como acompañante

Otro

2. ¿Cómo calificaría el evento “Merienda de Novias”? Puede marcar hasta tres opciones:

Divertido

Alegre

Innovador

Variado

Original

Otra

3. ¿Fue solo o acompañado al evento?

Solo

Acompañado

4. Si fue acompañado, indique la cantidad de personas que fueron con usted y la relación (mamá, amiga, prima, etc.): _____

5. ¿Por qué motivo asistió al evento? Puede marcar hasta tres opciones:

Me caso

Mi círculo cercano de conocidos asiste y habla de ello

Entretenimiento

Conocer la tienda

Comprar

Es gratis

Para tener información sobre proveedores que asisten al evento

Me lo recomendaron

Me invitaron

6. ¿Ha regresado a la tienda después de la realización del evento?:

Si

No

7. Indique el porqué de su respuesta anterior: _____

8. Si su respuesta fue sí, indique cuántas veces ha regresado a la tienda después de la realización del evento:

1

2

3

4

Otra: _____

9. Indique el nivel de satisfacción respecto a la atención al cliente recibido en las tiendas *Iskia*:

Muy Satisfecho

Satisfecho

Poco Satisfecho

Nada Satisfecho

10. Después de haber asistido al evento, ¿cuáles de estas actividades ha realizado?
Puede indicar varias opciones:

Realización de mi lista de regalos de boda en tiendas *Iskia*

Compras en cualquiera de las sucursales

Retorno constante a las tiendas

Seguimiento en redes

Ninguna de las anteriores

11. ¿Recomendaría a su círculo cercano de mujeres la asistencia al evento “Merienda de Novias”?

Sí

No

12. Indique el porqué de su respuesta anterior: _____

13. ¿Recomendaría las tiendas *Iskia* a sus conocidos?

Sí

No

14. Indique el porqué de su respuesta anterior: _____

15. ¿Contrató o tiene contemplado contratar alguno de los proveedores?

Sí

No

16. Si su respuesta fue sí, indique cuál/cuáles: _____

17. ¿Cómo se enteró de la realización del evento “Merienda de Novias” *Iskia*?

Redes sociales de la marca

Recomendación de mis conocidos

Otro: _____

ANEXO B

FORMATO DEL GUIÓN DE ENVISTA ISKIA

FECHA: 29 de agosto de 2017 HORA: 02:30 P.M LUGAR: Tienda *Iskia*, Sede de las Mercedes, Caracas NOMBRE DEL ENTREVISTADO: Dueña y representante de *Iskia*, Carolina Hernandez de Herrera

1. ¿Cuándo nace la marca *Iskia*?
2. ¿Cómo nace la marca?
3. ¿Por qué nace la marca?
4. ¿Cómo describirían a *Iskia*?
5. ¿En qué consiste el evento “Merienda de Novias” *Iskia*?
6. ¿Cuándo nace el evento?
7. ¿Cuál es el objetivo del evento?
8. ¿Cuáles fueron las necesidades que observaron en el mercado al momento de empezar a realizar el evento?
9. ¿De qué manera ha evolucionado el evento desde su primera realización?
10. ¿Por qué apuntar al segmento de las novias?
11. En promedio, ¿cuántas personas asisten al evento?
12. ¿Miden de alguna forma la efectividad del evento?
13. ¿Cuál cree usted es el efecto que produce el evento “Merienda de Novias” en las clientas de *Iskia*?
14. ¿Reciben algún tipo de *feedback* de las clientas luego del evento?
15. En su opinión, ¿cuáles son las fortalezas y debilidades, si las hay, que tiene el evento?
16. ¿Alguna vez han medido los resultados en cuanto a afinidad de marca que produce el evento en las clientas?

ANEXO C - 1

CARTAS DE VALIDACIÓN
DE LOS INSTRUMENTOS DE INVESTIGACIÓN
VALIDADOR 1: YULIMAR TORRES

CARTA DE VALIDACIÓN DEL INSTRUMENTO

Yo, Yulimar Torres, portador (a) de la C.I. Nro.: 15613242, por medio de la presente hago constar que he leído y evaluado el instrumento de recolección de datos correspondiente al proyecto: **INFLUENCIA DE LOS PROGRAMAS DE EXPERIENCIAS EN LA AFINIDAD DE LOS CLIENTES: ESTUDIO DE CASO MERIENDA DE NOVIAS ISKIA**, presentado por Alessandra Paparoni, portadora de la C.I. Nro. V- 21.014.038 y Francesca Zumbo, portadora de la C.I. Nro. V-20.801.749, para optar por la Licenciatura de Comunicación Social, el cual apruebo en calidad de validador.

Sr. (a) Yulimar Torres
C.I. Nro. 15613242

Firma

A handwritten signature in black ink, appearing to be 'Yulimar Torres', is written over the 'Firma' label.

Fecha

09/08/2017

ANEXO C – 2

CARTAS DE VALIDACIÓN
DE LOS INSTRUMENTOS DE INVESTIGACIÓN
VALIDADOR 2: ANDRÉS CHACÓN

CARTA DE VALIDACIÓN DEL INSTRUMENTO

Yo, Andrés Eloy Chacón _____, portador (a) de la C.I. Nro.: 17402930 _____, por medio de la presente hago constar que he leído y evaluado el instrumento de recolección de datos correspondiente al proyecto: **INFLUENCIA DE LOS PROGRAMAS DE EXPERIENCIAS EN LA AFINIDAD DE LOS CLIENTES: ESTUDIO DE CASO MERIENDA DE NOVIAS ISKIA**, presentado por Alessandra Paparoni, portadora de la C.I. Nro. V- 21.014.038 y Francesca Zumbo, portadora de la C.I. Nro. V-20.801.749, para optar por la Licenciatura de Comunicación Social, el cual apruebo en calidad de validador.

Sr. (a) Andrés Eloy Chacón
C.I. Nro. 17402930

Firma

A handwritten signature in black ink, appearing to be 'Andrés Eloy Chacón', written over a horizontal line.

Fecha 08/08/2017

ANEXO C - 3

CARTAS DE VALIDACIÓN
DE LOS INSTRUMENTOS DE INVESTIGACIÓN
VALIDADOR 3: LILYMAR PRIETO

CARTA DE VALIDACIÓN DEL INSTRUMENTO

Yo, Lily Prieto A., portador (a) de la C.I. Nro.: 6.903604, por medio de la presente hago constar que he leído y evaluado el instrumento de recolección de datos correspondiente al proyecto: **INFLUENCIA DE LOS PROGRAMAS DE EXPERIENCIAS EN LA AFINIDAD DE LOS CLIENTES: ESTUDIO DE CASO MERIENDA DE NOVIAS ISKIA**, presentado por Alessandra Paparoni, portadora de la C.I. Nro. V- 21.014.038 y Francesca Zumbo, portadora de la C.I. Nro. V-20.801.749, para optar por la Licenciatura de Comunicación Social, el cual apruebo en calidad de validador.

Sr. (a) Lily Prieto A.
C.I. Nro. 6.903604.

Firma Lily Prieto A.

Fecha 14 de Agosto 2014.

CARTAS DE VALIDACIÓN
DE LOS INSTRUMENTOS DE INVESTIGACIÓN
VALIDADOR 4: EVELYN ÁLVAREZ

CARTA DE VALIDACIÓN DEL INSTRUMENTO

Yo, Evelyn Álvarez Báez, portador (a) de la C.I. Nro.: 12.544.582, por medio de la presente hago constar que he leído y evaluado el instrumento de recolección de datos correspondiente al proyecto: **INFLUENCIA DE LOS PROGRAMAS DE EXPERIENCIAS EN LA AFINIDAD DE LOS CLIENTES: ESTUDIO DE CASO MERIENDA DE NOVIAS ISKIA**, presentado por Alessandra Paparoni, portadora de la C.I. Nro. V- 21.014.038 y Francesca Zumbo, portadora de la C.I. Nro. V- 20.801.749, para optar por la Licenciatura de Comunicación Social, **el cual apruebo en calidad de validador.**

Sr. (a) *Evelyn Álvarez Báez*

C.I. Nro. 12.544.582

Firma

A handwritten signature in black ink, appearing to be "Evelyn Álvarez Báez", is written over a faint, dotted rectangular box.

Fecha 09/08/2017