

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

**ANÁLISIS DE LA ESTRATEGIA DE MERCADEO DE CESTATICKET, C.A., EN EL
ÁREA METROPOLITANA DE CARACAS**

Tesistas

OLIVO, Vanessa

RAMÍREZ, Aschly

Tutor

LAMBERTI, Luis

Caracas, abril 2017

Acta de Evaluación de Trabajos de Grado

Código: 0417-CP002

Fecha: 30/6/2017

Mención: Comunicaciones Publicitarias

Nosotros, profesores miembros de la Comisión de Trabajos de Grado de la Escuela de Comunicación Social de la Universidad Católica Andrés Bello, en cumplimiento con lo establecido en el artículo 15 de la normativa de evaluación aprobada por el Consejo de Escuela de fecha 14 de febrero de 2013, suscribimos el veredicto emitido por el Jurado sobre el Trabajo presentado por el/la estudiante de pregrado:

Olivo Quintero, Vanessa Alejandra - Email:
~~vanessaolivo.q@gmail.com~~

Ramírez Delgado, Aschly Valeska - Email:
~~ashley.vale27@gmail.com~~

Titulado: *Análisis de la Estrategia de Mercadeo de Cestaticket C.A, en el Área Metropolitana de Caracas.*

El cual fue calificado con: **18 puntos**

Formato C:

Solicitud de conformación de jurado

Comité de Trabajos de Grado

Fecha: 20/04/2017

Escuela de Comunicación Social

Presente.-

Estimados señores:

Quien(es) suscribe(n), Bch(s).

	Nombre y apellido	Expediente	Mención
1	Vanessa Alejandra Olivo Quintero		CP
2	Aschly Valeska Ramírez Delgado		CP
3			

estudiante(s) de X semestre de Comunicación Social, solicita(n) ante la Dirección de la Escuela se tenga a bien designar un Jurado Examinador para el Trabajo de Grado que tiene como título:

ANÁLISIS DE LA ESTRATEGIA DE MERCADEO DE CESTATICKET C.A., EN EL ÁREA METROPOLITANA DE CARACAS

y que ha tenido como Tutor:

Nombre y apellido del Tutor:		
Luis Alejandro Lamberti Rangel		

para ser evaluado en la etapa que a continuación se especifica (marcar con una X):

Julio: _____	Octubre/Noviembre: _____	Abril (Régimen paralelo): X
--------------	--------------------------	-----------------------------

Firma del alumno 1:

Firma del alumno 2:

Firma del tutor:

CÓDIGO DEL TRABAJO: _____

Por la Coordinación de Trabajos de Grado: _____

Formato D:

Carta de conformidad del tutor

Comité de Trabajos de Grado

Fecha: 20/04/2017

Escuela de Comunicación Social

Presente.-

Estimados señores:

En mi carácter de Tutor del Trabajo de Grado titulado:

ANÁLISIS DE LA ESTRATEGIA DE MERCADEO DE CESTATICKET C.A., EN EL ÁREA METROPOLITANA DE CARACAS

realizado por los estudiantes:

	Nombre y apellido	Expediente	Mención
1	Vanessa Alejandra Olivo Quintero		CP
2	Aschly Valeska Ramírez Delgado		CP
3			

que les permite optar al título de Licenciado en Comunicación Social de la Universidad Católica Andrés Bello, cumpla en notificarle que he revisado el mencionado trabajo y considero que reúne los requisitos y méritos suficientes para ser sometido a su evaluación por parte del Jurado Examinador que tenga a bien designar para el caso.

Atentamente,

Nombre: Luis A. Lamberti R

Firma: Lamberti

Cédula de Identidad: 11.735.392

Por la Coordinación de Trabajos de Grado: _____

Formato E:

Resumen analítico del Trabajo de Grado

Alumnos:

Fecha: 20/04/2017

	Nombre y apellido	Expediente	Mención
1	Vanessa Alejandra Olivo Quintero		CP
2	Aschly Valeska Ramírez Delgado		CP
3			

Unidad: ESCUELA DE COMUNICACIÓN SOCIAL

Mención(es): Comunicaciones publicitarias

Año: 2017 **Número de páginas:** 182 **Nro ejemplares:** 3

Indicadores (señale 3 a 5 palabras que identifiquen el tema, enfoque, contenido o materia del trabajo para efectos de su inclusión en una base de datos):

Marketing de servicios, Cestaticket, fidelización, análisis

Descripción (situación específica que el trabajo resuelve o mejora):

En el presente trabajo se hace un análisis de la estrategia de mercadeo que utiliza Cestaticket para fidelizar a sus clientes, en una realidad económica que no permite la creación de nuevas empresas, por lo que no existe aumento del mercado. Se busca conocer cuáles son los elementos que conforman esta estrategia para evaluar su efectividad.

Modalidad (según clasificación propuesta por la Escuela):

Modalidad V: Análisis de medios y mensajes

Fuentes (número de referencias bibliográficas utilizadas): 86 fuentes

Contenido (resumen de objetivos, metodología y resultados):

Objetivo General: Analizar la estrategia de mercadeo que utiliza Cestaticket®, en el Área Metropolitana de Caracas, para fidelizar a sus clientes.

Objetivos Específicos:

- Segmentar los clientes de Cestaticket®, en el Área Metropolitana de Caracas
- Identificar el posicionamiento de Cestaticket® en clientes de la compañía y de empresas competidoras, en el Área Metropolitana de Caracas
- Evaluar las comunicaciones externas que utiliza Cestaticket®, en el Área Metropolitana de Caracas

Metodología: Entrevista a la Directora Comercial de Mercadeo de Cestaticket y cuestionarios realizados a clientes de Cestaticket y de sus dos principales competidores, Sodexo y TodoTicket

Resultados: Cestaticket es la primera marca recordada por el 76,7% de la muestra. Segmentan a sus clientes por número de empleados de cada organización. La muestra considera que la calidad es la ventaja que tiene la empresa sobre sus competidores; otra ventaja que considera la muestra es la reputación que se ha forjado por años. El fuerte de su estrategia de fidelización se basa en el marketing directo. La mayor parte de la muestra desconoce las redes sociales de Cestaticket. Solo la parte de la muestra que utiliza Cestaticket conoce alguna publicidad de la marca. Por otra parte, la muestra completa afirma conocer la página web de la empresa.

Conclusiones (resultado final de la investigación o recomendaciones): Cestaticket está en el top of mind de la mayoría de la muestra seleccionada para la investigación. La empresa es percibida como una empresa que ofrece calidad en sus servicios. El tipo de segmentación de clientes que maneja la organización permite crear y organizar estrategias mercadológicas adaptadas para cada segmento. Los canales de comunicación que mantiene Cestaticket con sus clientes se basa principalmente en la atención personalizada, que se incluye en una estrategia de mercadeo directo que se creó para sus clientes más grandes. En cuanto a publicidad, Cestaticket no cuenta actualmente con publicidad en medios tradicionales, a pesar de que los clientes encuestados que utilizan Cestaticket afirman conocerlas, lo que da a entender que son clientes antiguos. La marca no posee una estrategia digital que incluya las redes sociales, motivo por el cual la muestra no conoce ninguna de las que posee la organización. Por último, La página web es el medio digital más utilizado por la muestra, esto puede deberse a que encuentran contenido de interés.

Se recomienda, principalmente, crear una estrategia digital, en conjunto con el uso de los medios de comunicación tradicionales. Ofrecer experiencias a los clientes a través de sus servicios. Para futuras investigaciones se recomienda ampliar la muestra a las principales ciudades del país, incluir clientes del sector privado y del sector público por igual, investigar por qué la marca no hace publicidad. Por último, realizar un estudio de mercado para conocer cuáles son las redes sociales que más frecuenta cada segmento de los clientes de Cestaticket, para así enfocar correctamente los esfuerzos de marketing digital.

Firma Tutor: Lamberti Evaluación Final (para llenar por el CTG): _____

*A mi mamá, por su amor incondicional y por darme la fuerza para poder alcanzar
todas mis metas en la vida.*

A mi papá, por ser el mejor papá del mundo y porque sé que desde el cielo me cuida.

¡Los amo! ¡Gracias por ser mis padres!

Vanessa Olivo

*A Dios, por estar conmigo en todo momento, y a mis padres, que son lo más
importante que tengo en mi vida. ¡Los amo!*

Aschly Ramírez

AGRADECIMIENTOS

Agradezco a Dios, por estar siempre en mi vida y guiarme en cada paso que doy.

A mi mamá, porque sin ella no sería quien soy hoy, por ayudarme a levantarme cada vez que he caído.

A mi familia, por estar presentes en mi vida y brindarme su apoyo.

A mi tutor, Luis, por aceptar este desafío y guiarme en el proceso, por dedicarme parte de su tiempo. Gracias por el voto de confianza y la paciencia

A Aschly, por apoyarme y emprender este proyecto conmigo, lleno de dificultades, pero que al final superamos y logramos completar nuestra meta.

Finalmente, a todos mis hermanos y amigos que me ha regalado la vida, gracias por ayudarme y apoyarme siempre.

Vanessa Olivo

A Dios, por ser mi guía.

A mi padre, Oscar. Por estar siempre presente y ayudarme en todo lo que necesitaba a pesar de estar tan lejos.

A mi madre Almari. Por siempre apoyarme y confiar en mis decisiones.

A mi abuela Marina. Por preocuparse por mí y darme aliento cuando más lo necesitaba.

A nuestro tutor Luis. Por su asesoría y estar dispuesto siempre a ayudarnos.

A mi compañera de tesis, Vanessa. Por ayudarme, guiarme y darme fuerza en este camino.

Gracias a todas estas personas y las que me faltan por nombrar, por siempre estar allí, y colaborar conmigo en el diseño, elaboración y culminación de este trabajo.

A todos ustedes,

GRACIAS.

Aschly Ramírez

ÍNDICE GENERAL

INTRODUCCIÓN	19
I. EL PROBLEMA	21
1.1) Planteamiento del problema	21
1.2) Formulación de la pregunta de investigación.....	22
1.3) Objetivos	22
1.3.1) General.....	22
1.3.2) Específicos	22
1.4) Justificación	23
1.5) Delimitación de la investigación	24
II. MARCO CONCEPTUAL	25
2.1) Marketing	25
2.1.1) Tipos de marketing.....	25
2.1.1.1) Marketing de servicios	25
2.1.1.2) Marketing estratégico.....	26
2.1.1.3) Marketing operativo	26
2.1.1.4) Marketing B2B	26
2.1.1.5) Marketing B2C	26
2.1.1.6) Marketing emocional.....	26
2.1.1.7) Marketing relacional.....	27
2.1.1.8) Marketing directo	27
2.1.1.9) Marketing digital.....	27
2.1.1.10) Inbound marketing	27
2.2) Servicios	28

2.2.1) Características de los servicios	28
2.2.2) Calidad del servicio	28
2.2.3) Servicio de atención al cliente	29
2.2.4) Beneficios.....	29
2.2.5) Creación de valor	29
2.3) Investigación de mercados	29
2.3.1) Mercado	30
2.3.2) Mercado de consumo.....	30
2.3.3) Análisis de mercado	30
2.3.4) Muestra	31
2.3.5) Instrumentos de investigación	31
2.3.5.1) Cuestionarios por correo.....	31
2.3.5.2) Entrevistas	31
2.3.5.3) Investigación por encuesta	32
2.3.6) Mercado objetivo	32
2.3.7) Cuota de mercado o market share	32
2.4) Consumidor.....	32
2.4.1) Comportamiento del consumidor.....	33
2.5) Usuario	33
2.6) Cliente.....	33
2.6.1) Tipos de clientes	34
2.7) Segmentación	34
2.7.1) Importancia de la segmentación.....	35
2.7.2) Características de un segmento de mercado	35
2.7.3) Tipos de segmentación	36

2.8) Posicionamiento.....	36
2.8.1) Tipos de posicionamiento.....	37
2.8.2) Posicionamiento deseado	37
2.8.3) Top of mind	37
2.8.4) Percepción del posicionamiento.....	37
2.8.5) Ventaja competitiva	38
2.9) Competencia.....	38
2.9.1) Tipos de Competencia	38
2.10) Marca.....	39
2.10.1) Estrategia de marca	39
2.10.2) Capital de marca	39
2.10.3) Posicionamiento de marca	39
2.10.4) Lealtad de marca.....	39
2.10.5) Protección de un nombre de marca	40
2.10.6.1) Falsificación del producto	40
2.10.6.2) Uso genérico.....	40
2.11) Estrategia de marketing	40
2.11.1) Tipos de estrategias de marketing de servicios.....	41
2.11.1.1) Estrategia de marketing interno	41
2.11.1.2) Estrategia de marketing interactivo.....	41
2.11.1.3) Estrategia de fidelización	41
2.12) Planificación estratégica de marketing.....	41
2.13) Comunicación	42
2.13.1) Tipos de comunicación.....	42
2.14) Medios de comunicación	42

2.14.1) Selección de medios	43
2.14.2) Tipos de medios	43
2.14.2.1) Above the line (ATL)	43
2.14.2.2) Below the line (BTL).....	45
2.14.2.3) Redes sociales	46
2.15) Mensajes publicitarios.....	47
2.15.1) Componentes de los mensajes publicitarios	48
2.15.2) Impacto de los mensajes publicitarios	48
2.16) Las 7 Ps de los servicios	49
2.16.1) Producto	49
2.16.2) Precio	49
2.16.3) Plaza	49
2.16.4) Promoción	49
2.16.4.1) Tipos de promoción	50
2.16.5) Personas	52
2.16.6) Planta o soporte físico	52
2.16.7) Proceso	52
III. MARCO REFERENCIAL	53
3.1) La alimentación según la Ley en Venezuela.....	53
3.2) Historia del Ticket Restaurante®	54
3.3) Historia de Cestaticket®	54
3.4) Organigrama de la empresa	55
3.5) Tipo de empresa	56
3.6) Segmentación de clientes	56
3.7) Portafolio de productos	57

3.7.1) Ticket Alimentación®.....	57
3.7.2) Ticket Guardería®.....	57
3.7.3) Ticket Juguete®	57
3.7.4) Ticket Plus® Motivación	57
3.7.5) Ticket Plus® Escolar	57
3.7.6) Ticket Plus® Navideño	58
3.8) Programas sociales	58
3.8.1) Ideal Meal – Alimentación	58
3.8.2) Ideal Green – Medio ambiente	58
3.8.3) Ideal Care – Solidaridad.....	59
3.9) Soluciones que dan valor.....	59
3.9.1) Café con Ticket	59
3.9.2) Leg@l Ticket	59
3.9.3) GPS Laboral.....	59
3.9.4) Beneficio Club®.....	59
3.10) Posicionamiento deseado.....	59
3.11) Competencia.....	60
3.11.1) Sodexo®	60
3.11.2) Valeven®.....	61
3.11.3) Todoticket®.....	63
3.11.4) Tebca®.....	64
3.11.5) Banca Pública	65
3.11.6) Efectivo.....	65
3.12) Mercado.....	65
3.13) Cuota de mercado (Market share)	66

3.14) Procesos de ventas	66
3.15) Calidad del servicio	67
3.16) Gestión de calidad	68
3.16.1) Proceso cliente	68
3.16.2) Proceso afiliado	68
3.17) Sistema de envíos	68
3.18) Comunicación con los clientes	69
3.19) Satisfacción del cliente	70
3.20) Plan de fidelización	71
3.21) Canales de atención inmediata	71
3.21.1) Vía telefónica	71
3.21.2) Página web	71
3.21.2.1) Abanico de pago	72
3.21.2.2) Tracking de pedidos	72
3.21.2.3) Impresión de facturas pro-formas y copia de factura digital ..	72
3.21.2.4) Formatos para pedidos	72
3.21.2.5) Legal ticket	72
3.21.3) Web móvil	72
3.22) Establecimientos autorizados	73
3.23) Agencias (Comunicaciones y publicidad)	73
3.23.1) Comunicación	73
3.23.2) Publicidad	74
3.24) Mensajes	74

IV. MARCO METODOLÓGICO.....	75
4.1) Modalidad	75
4.2) Diseño y tipo de investigación.....	75
4.2.1) Diseño de investigación	75
4.2.2) Tipo de investigación.....	76
4.3) Sistema de variables.....	76
4.3.1) Definición conceptual	77
4.3.2) Definición operacional	77
4.3.3) Operacionalización.....	77
4.4) Unidades de análisis y población.....	79
4.5) Muestra.....	80
4.5.1) Tipo de muestra	80
4.5.2) Tamaño muestral	80
4.6) Técnicas e instrumentos de recolección de datos	82
4.6.1) Descripción.....	82
4.6.2) Diseño	84
4.6.3) Validación y ajustes.....	85
4.7) Criterios de análisis.....	93
4.8) Procesamiento de datos	94
4.9) Limitaciones	95
V. PRESENTACIÓN Y DISCUSIÓN DE LOS RESULTADOS	96
5.1) Presentación de los resultados de la entrevista.....	96
5.1.1) Discusión de los resultados de la entrevista	99
5.2) Presentación de los resultados de los cuestionarios	102
5.2.1) Cruce de variables	120

5.2.1.1) Nombre la primera marca que le viene a la mente de tickets de alimentación – ¿Qué marca de ticket de alimentación utiliza su empresa?..	120
5.2.1.2) ¿Qué marca de ticket de alimentación utiliza su empresa? – ¿Qué beneficios le ofrece su empresa de tickets de alimentación?	120
5.2.1.3) ¿Qué marca de ticket de alimentación utiliza su empresa? – ¿Considera que los beneficios que ofrece su empresa de tickets de alimentación cumplen con las necesidades y deseos de sus clientes?.....	120
5.2.1.4) ¿Qué marca de ticket de alimentación utiliza su empresa? – ¿Qué promoción conoce por utilizar el servicio de tickets de alimentación?	121
5.2.1.5) ¿Qué marca de ticket de alimentación utiliza su empresa? – ¿Cuál o cuáles de los siguientes servicios le ofrece su empresa de tickets de alimentación?	121
5.2.1.6) ¿Qué marca de ticket de alimentación utiliza su empresa? – ¿Se les informa con anticipación a los clientes todo lo relacionado con cambios sugeridos en la empresa de tickets de alimentación?	122
5.2.1.7) ¿Qué marca de ticket de alimentación utiliza su empresa? – ¿Qué ventaja considera usted que tiene Cestaticket® sobre la competencia?	122
5.2.1.8) ¿Qué marca de ticket de alimentación utiliza su empresa? – ¿Conoce las redes sociales de Cestaticket®? y ¿Sigue a Cestaticket® en alguna o algunas de sus redes sociales?	123
5.2.1.9) ¿Qué marca de ticket de alimentación utiliza su empresa? – ¿Ha visitado la página web de Cestaticket®?	123
5.2.1.10) ¿Qué marca de ticket de alimentación utiliza su empresa? – ¿Conoce alguna publicidad de Cestaticket®?	123
5.2.1.11) ¿Considera que los beneficios que ofrece su empresa de tickets de alimentación cumplen con las necesidades y deseos de sus clientes? – ¿Qué ventaja considera usted que tiene Cestaticket® sobre la competencia?	124

5.2.1.12) ¿Qué promoción conoce por utilizar el servicio de tickets de alimentación? – ¿Sigue a Cestaticket® en alguna o algunas de sus redes sociales? y ¿Cada cuánto tiempo visita las redes sociales de Cestaticket®?	124
5.2.1.13) ¿Qué promoción conoce por utilizar el servicio de tickets de alimentación? – ¿Ha visitado la página web de Cestaticket®? y ¿Considera que el contenido publicado en la página web de Cestaticket® es de relevancia y utilidad?	125
5.2.1.14) ¿Qué promoción conoce por utilizar el servicio de tickets de alimentación? – ¿Conoce alguna publicidad de Cestaticket®?.....	125
5.2.1.15) ¿Los precios que ofrece Cestaticket® son superiores, inferiores o se mantienen a la par con los de la competencia? – ¿Qué ventaja considera usted que tiene Cestaticket® sobre la competencia?	125
5.2.1.16) Cestaticket® es la empresa líder en el mercado de tickets de alimentación – Nombre la primera marca que le viene a la mente de tickets de alimentación	126
5.2.1.17) Cuando escucho “cesta ticket” pienso en Cestaticket® en vez de la competencia – Nombre la primera marca que le viene a la mente de tickets de alimentación	126
5.2.1.18) Cuando escucho “cesta ticket” pienso en Cestaticket® en vez de la competencia – ¿Conoce alguna publicidad de Cestaticket®?.....	127
5.2.1.19) ¿Se les informa con anticipación a los clientes todo lo relacionado con cambios sugeridos en la empresa de tickets de alimentación? – ¿Cómo considera el servicio de canales de comunicación de Cestaticket?	127
5.2.1.20) ¿Qué ventaja considera usted que tiene Cestaticket sobre la competencia? – ¿Cómo considera el servicio de canales de comunicación de Cestaticket?	128

5.2.1.21) ¿Conoce las redes sociales de Cestaticket® – ¿Sigue a Cestaticket® en alguna o algunas de sus redes sociales?.....	128
5.2.1.22) ¿Sigue a Cestaticket® en alguna o algunas de sus redes sociales? – ¿Cada cuánto tiempo visita las redes sociales de Cestaticket®?	128
5.2.1.23) ¿Sigue a Cestaticket® en alguna o algunas de sus redes sociales? – ¿Cómo califica el contenido de las redes sociales de Cestaticket®?	129
5.2.1.24) ¿Sigue a Cestaticket® en alguna o algunas de sus redes sociales? – ¿Ha visitado la página web de Cestaticket®?	129
5.2.1.25) ¿Sigue a Cestaticket® en alguna o algunas de sus redes sociales? – ¿Conoce alguna publicidad de Cestaticket®?	129
5.2.1.26) ¿Cómo califica el contenido de las redes sociales de Cestaticket®? – ¿Conoce alguna publicidad de Cestaticket®?.....	130
5.2.1.27) ¿Ha visitado la página web de Cestaticket®? – ¿Considera que el contenido publicado en la página web de Cestaticket® es de relevancia y utilidad?	130
5.2.1.28) ¿Conoce alguna publicidad de Cestaticket®? – ¿Ha visitado la página web de Cestaticket®? y ¿Considera que el contenido publicado en la página web de Cestaticket® es de relevancia y utilidad?.....	130
5.2.1.29) La publicidad de Cestaticket® transmite un mensaje claro y preciso – ¿Conoce alguna publicidad de Cestaticket®?	131
5.2.1.30) Los mensajes transmitidos por Cestaticket® a través de sus redes sociales son fáciles de entender – ¿Qué promoción conoce por utilizar el servicio de tickets de alimentación	131
5.2.2) Discusión de los resultados de los cuestionarios	131

VI. CONCLUSIONES Y RECOMENDACIONES.....	134
6.1) Conclusiones	134
6.2) Recomendaciones	136
BIBLIOGRAFÍA	138
ANEXOS	144
Audio de la entrevista.....	144
Tablas de cruces y coeficientes de relación.....	144
Entrevista	179
Cuestionario.....	180

ÍNDICE DE TABLAS

Tabla Nº 1: Segmentación de clientes de Cestaticket®.....	56
Tabla Nº 2: Operacionalización de variables. Objetivo específico Nº 1.....	78
Tabla Nº 3: Operacionalización de variables. Objetivo específico Nº 2.....	78
Tabla Nº 4: Operacionalización de variables. Objetivo específico Nº 3.....	79
Tabla Nº 5: Matriz de vaciado de datos de entrevista a la Directora Comercial de Mercadeo de Cestaticket®.....	96

ÍNDICE DE FIGURAS

Figura Nº 1: Organigrama de Cestaticket®.....	55
Figura Nº 2: Market share del mercado de tickets de alimentación.....	66
Figura Nº 3: Nombre la primera marca que le viene a la mente de tickets de alimentación.....	102
Figura Nº 4: ¿Qué otra marca conoce, además de Cestaticket®?.....	103
Figura Nº 5: ¿Qué marca de ticket de alimentación utiliza su empresa?.....	103
Figura Nº 6: ¿Qué color tiene el logo de Cestaticket®?.....	104
Figura Nº 7: ¿Reconoce el logo de Cestaticket®?.....	104
Figura Nº 8: ¿Cuáles son los atributos que tiene que tener un ticket o tarjeta de alimentación?.....	105
Figura Nº 9: En cuanto a la pregunta anterior, ¿Qué beneficios le ofrece su empresa de tickets de alimentación?.....	105
Figura Nº 10: ¿Cuál tipo de ticket de alimentación considera que es más útil?.....	106
Figura Nº 11: ¿Considera que los beneficios que ofrece su empresa de tickets de alimentación cumplen con las necesidades y deseos de sus clientes?.....	106
Figura Nº 12: ¿Está satisfecho con la cantidad de comercios afiliados a su empresa de tickets de alimentación?.....	107
Figura Nº 13: ¿Qué promoción conoce por utilizar el servicio de tickets de alimentación?.....	107
Figura Nº 14: ¿Qué tipo de promoción le gustaría que le ofreciera su empresa de tickets de alimentación?.....	108
Figura Nº 15: ¿Cuál o cuáles de los siguientes servicios le ofrece su empresa de ticket de alimentación?.....	108
Figura Nº 16: ¿Cuál de los servicios mencionados anteriormente le resulta más beneficioso a su empresa?.....	109

Figura N° 17: ¿Los precios que ofrece Cestaticket® son superiores, inferiores o se mantienen a la par con los de la competencia?.....	109
Figura N° 18: ¿Se les informa con anticipación a los clientes todo lo relacionado con cambios sugeridos en la empresa de tickets de alimentación?.....	110
Figura N° 19: ¿Qué ventaja considera usted que tiene Cestaticket® sobre la competencia?.....	110
Figura N° 20: ¿Conoce las redes sociales de Cestaticket®?.....	111
Figura N° 21: ¿Sigue a Cestaticket® en alguna o algunas de sus redes sociales?....	111
Figura N° 22: ¿Cada cuánto tiempo visita las redes sociales de Cestaticket®?.....	112
Figura N° 23: ¿Cuál red social de Cestaticket® considera que es más útil?.....	112
Figura N° 24: ¿Cómo califica el contenido de las redes sociales de Cestaticket®?...	113
Figura N° 25: ¿Considera que existe feedback entre el cliente y la empresa a través de sus redes sociales?.....	114
Figura N° 26: ¿Ha visitado la página Web de Cestaticket®?.....	114
Figura N° 27: ¿Considera que el contenido publicado en la página Web de Cestaticket® es de relevancia y utilidad?.....	115
Figura N° 28: ¿Conoce alguna publicidad de Cestaticket®?.....	115
Figura N° 29: ¿Cómo considera el servicio de canales de comunicación de Cestaticket®?.....	116
Figura N° 30: ¿Tiene alguna sugerencia para mejorar las comunicaciones de Cestaticket®?.....	116
Figura N° 31: Cestaticket® es la empresa líder en el mercado de tickets de alimentación.....	117
Figura N° 32: La publicidad de Cestaticket® transmite un mensaje claro y preciso...	117
Figura N° 33: Los mensajes transmitidos por Cestaticket® a través de sus redes sociales son fáciles de entender.....	118
Figura N° 34: El servicio que ofrece la empresa Cestaticket® es bueno.....	119

Figura N° 35: Cuando escucho “cesta ticket” pienso en Cestaticket® en vez de la competencia.....119

INTRODUCCIÓN

Hoy en día existe un sinnúmero de compañías que venden productos y servicios a los consumidores, éstos, debido a la competencia que aumenta cada vez más, escogen entre distintas marcas que les ofrecen lo mismo. Las compañías deben aplicar herramientas mercadológicas y publicitarias para que estos consumidores prefieran sus productos o servicios.

Las organizaciones que ofrecen servicios se ven en la tarea de agregarles valor, ya que éste solo es fácil de copiar. Deben satisfacer la necesidad del cliente a través del servicio, pero tienen que tratar de superar sus expectativas con elementos que marquen una diferencia respecto a los competidores y, así, hacer que prefieran la marca.

A raíz del establecimiento de la alimentación como beneficio contemplado en la legislación laboral, Ley Orgánica del Trabajo (Gaceta Oficial Extraordinaria N°5152 del 19/06/1997), en su artículo 133, en el país se ha incrementado la cantidad de empresas que prestan este servicio de beneficios sociales.

Cestaticket® es la primera empresa en ofrecer el beneficio en Venezuela. Es una compañía asesora y experta en soluciones y servicios pre-pagados para organizaciones, con más de 26 años de experiencia en Venezuela y con el respaldo de pertenecer al grupo francés Edenred, líder mundial en servicios con operaciones en más de 42 países en 4 continentes.

Las razones para llevar a cabo este estudio surgen a partir de la crisis económica por la que atraviesa Venezuela hoy en día. Factores como el control cambiario, los altos niveles de inflación y la falta de materia prima para producción, dificultan en gran medida, por no decir que lo hacen imposible, la creación de nuevas empresas. Por otro lado, parte de las organizaciones que ya estaban establecidas en el país han tenido que cerrar. En este sentido, las organizaciones que han logrado sobrevivir se ven en la obligación de establecer estrategias que les permitan mantenerse operativas. En el caso de Cestaticket®, la empresa objeto de esta investigación, su estrategia se basa en fidelizar a sus clientes más rentables.

Lo que se busca con la presente investigación es conocer cuáles son los elementos que utiliza Cestaticket® en su estrategia mercadológica. Para conocer dichos elementos, se propone hacer un análisis de la estrategia de mercadeo que aplica Cestaticket®, en el Área Metropolitana de Caracas, para fidelizar a sus clientes. Para cumplir este objetivo, es necesario conocer cuál es la segmentación de los clientes de la empresa, identificar su posicionamiento en clientes de la organización y de empresas competidoras, y evaluar las comunicaciones externas que Cestaticket® utiliza con sus consumidores, en este caso, sus clientes.

Para la recolección de la información se cuenta con la guía de entrevista y el cuestionario. Se busca obtener información en profundidad, tanto cualitativa como cuantitativa, por parte de las muestras seleccionadas, para el cumplimiento de los objetivos planteados.

I. EL PROBLEMA

1.1) *Planteamiento del problema*

En un mundo cada vez más competitivo, a las marcas se les hace indispensable contar con herramientas que distingan un producto, un servicio o una idea, dentro de un gran abanico de marcas que ofrecen las mismas cosas. Las empresas tienen que innovar constantemente y crear estrategias efectivas que atraigan cada vez más clientes. Es a través del mercadeo que las organizaciones crean estos planes para ofrecer a los consumidores lo que necesitan.

Cuando el mercado es extenso hay más competencia, pero cuando dicho mercado se reduce o deja de crecer, las empresas deben mantener satisfechos a sus clientes actuales.

Ofrecer un servicio implica una gran creatividad, investigación y constante innovación, ya que el servicio siempre es el mismo; lo que hace preferir una marca u otra es el valor que se le añade al servicio, lo que lo hace único.

En Venezuela existe una gran cantidad de empresas que se desarrolla en distintos sectores de la economía. Cada una de estas organizaciones debe ofrecer a sus trabajadores ciertos beneficios establecidos por la Ley. Uno de ellos es el bono de alimentación. La primera empresa en brindar este servicio a las organizaciones es Cestaticket®, a partir del año 1990. Con el pasar del tiempo, la aparición nuevos competidores, Como Sodexo®, en 1992; y TodoTicket®, en 2006, ha vuelto más competitivo el sector del bono de alimentación.

Al haber un amplio mercado, las estrategias de mercadeo para captar clientes deben ser comunicadas adecuadamente, apuntadas directamente al *target* deseado y ofrecer diferenciación. Actualmente, el país atraviesa por una situación económica que no permite la constitución o creación de nuevas empresas. El mercado está estancado. Por esta razón Cestaticket® se ve en la necesidad de replantear sus estrategias de mercadeo, dando paso a una estrategia de fidelización, con el fin de conservar su actual clientela.

De aquí surge la necesidad de llevar a cabo una investigación con el objeto de conocer cómo está conformada esa estrategia y analizarla para saber si está logrando su objetivo. Al ser Cestaticket® una empresa de servicios que ofrece lo mismo que la competencia, es pertinente analizar y evaluar qué está haciendo para marcar la diferencia y lograr mantener su actual cuota de mercado. Para lograr esto, se debe conocer la segmentación de los clientes de la empresa, identificar su posicionamiento en la mente, tanto de sus consumidores como de la competencia, y realizar una evaluación de las comunicaciones externas que mantiene la organización con estos clientes.

Es importante conocer cómo se comportan las empresas, en cuanto al área mercadológica se refiere, en situaciones de crisis. Para esto se aplica una metodología de entrevistas y encuestas a la empresa objeto de estudio, a sus clientes y clientes de sus principales competidoras.

1.2) Formulación de la pregunta de investigación

El planteamiento anteriormente expuesto deriva en la siguiente incógnita:

¿Cuáles son los elementos que utiliza Cestaticket® en su estrategia de mercadeo para fidelizar a sus clientes?

1.3) Objetivos

1.3.1) General

Analizar la estrategia de mercadeo que utiliza Cestaticket®, en el Área Metropolitana de Caracas, para fidelizar a sus clientes.

1.3.2) Específicos

- Segmentar los clientes de Cestaticket®, en el Área Metropolitana de Caracas
- Identificar el posicionamiento de Cestaticket® en clientes de la compañía y de empresas competidoras, en el Área Metropolitana de Caracas
- Evaluar las comunicaciones externas que utiliza Cestaticket®, en el Área Metropolitana de Caracas

1.4) Justificación

Cestaticket® es una empresa que ofrece sus servicios a una cantidad de organizaciones en Venezuela. La Ley obliga a que todo patrono debe otorgar a sus empleados el beneficio de bono de alimentación, sea empresa pública o privada, por lo que existe un gran mercado en el país.

Lo que se busca con esta investigación es hacer un análisis de la estrategia de mercadeo que utiliza la empresa para fidelizar a sus clientes, determinando los elementos que la componen y midiendo el grado de efectividad de los mismos, para que, en caso de que los resultados lo arrojen, dicha empresa pueda realizar los cambios pertinentes para mejorar el servicio y la comunicación con su público objetivo. En este sentido, los resultados producto de esta investigación benefician directamente a la empresa Cestaticket®.

Actualmente en Venezuela se vive una situación económica que no permite la aparición de nuevas empresas, por lo que las compañías que ofrecen bonos de alimentación se ven en la tarea de reciclar las empresas existentes en el país. Por esa razón es importante llevar a cabo esta investigación, para determinar si, en efecto, los elementos de la estrategia de fidelización aplicada por Cestaticket® están enfocados de la manera correcta. En este momento de dificultad que vive Venezuela, no solo empresas como Cestaticket® tienen la tarea de fidelizar a sus clientes, otros sectores se ven en la obligación de mantener su clientela.

Por otra parte, el desarrollo de este estudio permite expandir los conocimientos en el área del mercadeo de servicios. Dichos conocimientos pueden servir de consulta para aquellos futuros investigadores que deseen emprender estudios en el área señalada.

Además, el aporte ofrecido desde el punto de vista mercadológico responde a las características de la investigación, en relación al tipo, modalidad y nivel adoptado, como también a los métodos y procedimientos que pueden considerarse para el desarrollo de estrategias de mercadeo que persigan como objetivo principal mejorar la calidad de servicio de las empresas. A su vez, brinda la oportunidad a las investigadoras de manifestar la totalidad de los conocimientos teóricos y prácticos

obtenidos durante su proceso de formación profesional y académica en la carrera de Comunicación Social.

Finalmente, este estudio representa un aporte para estudiantes y docentes de la Universidad Católica Andrés Bello, puesto que será un referente de consulta para investigaciones futuras sobre la materia en cuestión.

1.5) Delimitación de la investigación

La ejecución de esta investigación se centra específicamente en la empresa Cestaticket®, ubicada en el Municipio Chacao, Caracas. A su vez, para la obtención de información mediante entrevistas y encuestas, se utilizan empresas clientes de Cestaticket® y empresas clientes de la competencia, ubicados en los cinco municipios del Área Metropolitana de Caracas, es decir, Municipio Baruta, Municipio Chacao, Municipio El Hatillo, Municipio Libertador y Municipio Sucre. En cuanto a la competencia, se trabaja específicamente con Sodexo® y TodoTicket®, ya que son los principales competidores, del sector privado, de la organización objeto de este estudio. Para el logro de los objetivos propuestos se trabaja con clientes o empresas grandes, de 200 empleados en adelante.

Dicha investigación tiene una delimitación de tiempo de doce (12) meses, comprendidos entre marzo de 2016 y marzo de 2017.

En cuanto al contenido del estudio, está concentrado en el área del mercadeo y las estrategias utilizadas, como en este caso, la estrategia de fidelización que aplica Cestaticket® a sus clientes. Además, dicha investigación hace mayor énfasis en el mercadeo de servicios, ya que, a pesar de que la empresa ofrece los *tickets* de alimentación, lo que la diferencia es el servicio que ofrece. Por otra parte, se da prioridad al mercadeo digital, puesto que las comunicaciones externas que lleva la empresa solo se hacen por esta vía.

II. MARCO CONCEPTUAL

Este capítulo tiene como objetivo ofrecer al lector una noción de los conceptos fundamentales del *marketing*.

2.1) *Marketing*

El concepto de *marketing* va evolucionando con el pasar de los años. Ya no consiste solo en vender productos o servicios. Por esta razón es importante ofrecer algunas definiciones de la palabra. Kotler y Armstrong (2004) definen el *marketing* como “el proceso social y de gestión mediante el cual los distintos grupos e individuos obtienen lo que desean a través de la creación y el intercambio de unos productos y valores con otros”. (p.6)

Para Cowell (1991) “es la forma en que una organización equipara sus propios recursos humanos, financieros y físicos con los deseos de sus clientes” (p.42); Ruseel, Lane y Whitehill (2005) ofrecen una definición similar, diciendo que el *marketing* es “una orientación administrativa que considera primordialmente las necesidades de los clientes para el éxito de la empresa”. (p.740)

En el *marketing* cada vez son más importantes los consumidores. En este sentido Arellano (2002) comenta que “es una disciplina que cada día es más importante en nuestras sociedades y cuya relación con el estudio de los consumidores es muy grande”. (p.1)

2.1.1) *Tipos de marketing*

En la actualidad existen varios tipos de *marketing*, que tienen diferentes enfoques, pero que, sin embargo, tienen como finalidad cumplir un objetivo en común.

2.1.1.1) *Marketing de servicios*

Para Gronroos (1994), el *marketing* de servicios “es una variedad de actividades internas que tienen como objetivo el desarrollo de la orientación al servicio y al cliente en el personal y el de estimular su interés para que adopten un comportamiento de empleados de marketing a tiempo parcial”. (p.233)

Lescano (2001) plantea que:

El marketing se servicios se enfoca en el cliente como el eje sobre el cual un negocio se proyecta en el largo plazo. Se trata de una orientación diferente y muy precisa, no solo en el momento de la planeación, sino también en la ejecución, que además ha de considerar un seguimiento y retroalimentación continua”. (p.57)

2.1.1.2) Marketing estratégico

Después de analizar el momento y entorno de la empresa, se pasa a la fase estratégica. Díaz (2013) define el *marketing* estratégico como: “Conjunto de acciones que garantizan la supervivencia de la empresa, por algunos momentos para crecer y otros para continuar existiendo. De ahí que el marketing estratégico implica cualquier acción que genere competitividad y permita ganar en el mercado”. (p.15)

2.1.1.3) Marketing operativo

Para Díaz (2013), el *marketing* operativo “gestiona las decisiones y puesta en práctica del programa de marketing-mix y se concreta en decisiones relativas al producto, precio, distribución y comunicación”. (p.24)

2.1.1.4) Marketing B2B

Existen otros tipos de *marketing* que comienzan a ser más específicos. Como es el caso del *marketing B2B*, que son las siglas de *Business to Business*. Según Zunzarren y Gorospe (2012) “es una modalidad de comercio electrónico en el que las operaciones comerciales se realizan entre empresas”. (p.209)

2.1.1.5) Marketing B2C

B2C son las siglas de *Business to Consumer*. Es una “modalidad de comercio electrónico en el que las operaciones comerciales se realizan entre una empresa y sus usuarios finales”. (Zunzarren y Gorospe, 2012, p.209)

2.1.1.6) Marketing emocional

Robinette, Brand y Lenz (2001) sostienen que “el marketing emocional es la búsqueda en el ámbito de toda la empresa de una conexión sostenible que haga que los clientes se sientan tan valorados y bien cuidados que se desviarán de su camino

para ser leales” (p.19), también agregan que “los principios del marketing emocional conducen a unas estrategias que son casi imposibles de reproducir exactamente, ofreciendo una ventaja competitiva muy poderosa”. (p.20)

2.1.1.7) Marketing relacional

Alfaro (2004) dice que el *marketing* relacional “es la gestión estratégica de relaciones de colaboración con clientes y otros actores, con el objetivo de crear y distribuir valor de forma equitativa”. (p.7)

2.1.1.8) Marketing directo

Se puede tomar la definición de Stone (1992), quien dice que “el marketing directo es un sistema interactivo de marketing que utiliza uno o más medios publicitarios para obtener una respuesta medible y/o una transacción en un determinado lugar” (p.19). Kerin, Rudelius y Hartley (2014) agregan que “el marketing directo, usa la comunicación directa con los consumidores para generar una respuesta en la forma de un pedido, una solicitud de más información o una visita a un establecimiento minorista”. (p.457)

2.1.1.9) Marketing digital

Según el Manual de Marketing Digital (2010), este tipo de *marketing*:

Es un sistema interactivo dentro del conjunto de acciones de Marketing de la empresa, que utiliza los sistemas de comunicación telemáticos para conseguir el objetivo principal que marca cualquier actividad del marketing: Conseguir una respuesta medible ante un producto [o servicio] y una transacción comercial. (p.2)

Mesa (2012) comenta que el *marketing* digital está “basado en el uso de medios digitales (...) para desarrollar comunicaciones directas, personales y que provoquen una reacción en el receptor”. (p.187)

2.1.1.10) Inbound marketing

Palomares (2017) define este término de la siguiente manera:

El inbound marketing es un sistema coordinado de técnicas y estrategias de comunicación a través de Internet, con el objetivo de convertir a los internautas en clientes que pueden interactuar de manera natural y voluntaria con empresas online que comercializan productos y servicios, para

que las búsquedas y los encuentros se conviertan en «leads» (contacto directo con la empresa), es decir, de clientes potenciales a clientes reales, a través de un conjunto de técnicas dirigidas a potenciales clientes de manera no intrusiva, es decir, sin invadirle ni interrumpir su tiempo/espacio. (p.196)

2.2) Servicios

Se conoce el concepto de *marketing* de servicios. Pero también es importante conocer el concepto de lo que son los servicios. Para efectos de esta investigación los servicios se definen como “aquellas actividades identificables por separado, esencialmente intangibles que dan satisfacción a deseos y que no están necesariamente ligadas a la venta de un producto u otro servicio”. (La American Marketing Association, s.f; cp Cowell, 1991, p.24)

Kotler y Armstrong (2004) los definen como “cualquier actividad o beneficio, fundamentalmente intangible, que una parte puede ofrecer a otra y que no conlleva propiedad alguna”. (p.289)

Además de la intangibilidad, los servicios tienen otros rasgos que los caracterizan, a continuación, se explican.

2.2.1) Características de los servicios

Kotler y Armstrong (2004) definen cuatro características de los servicios:

Intangibilidad: significa que un servicio no se puede ver, probar, tocar, oír, ni oler antes de ser adquirido. (p.312)

Inseparabilidad: supone que el servicio no se puede separar de sus proveedores, ya sean éstos personas o máquinas. (p.312)

Variabilidad: significa que la calidad de los servicios depende de quién los presta y de cuándo, dónde y cómo se prestan. (p.312)

Caducidad: se refiere a que los servicios no se pueden almacenar para su venta o su uso posterior. (p.312)

2.2.2) Calidad del servicio

Un servicio se considera de calidad si satisface las expectativas o necesidades del cliente, sobre todo si las sobrepasa. Según Dávila, Manera y Pérez (1998), la calidad tiene dos dimensiones:

Calidad interna: Cumplimiento de las normas, de los requisitos de diseño del servicio. (p.292)

Calidad externa: Viene dada por el grado de ajuste entre las expectativas del cliente y la calidad que éste percibe de la prestación. Se trata de la impresión que tienen los usuarios sobre la capacidad del producto para satisfacer sus expectativas. (p.292)

Estos autores agregan que “la calidad del servicio es tanto realidad como percepción. La gestión de la calidad no debe limitarse únicamente a la mejora de los atributos ‘técnicos’ del servicio, sino que además debe incrementar el valor percibido por el cliente”. (p.292)

2.2.3) Servicio de atención al cliente

Dávila, Manera et al. (1998) afirman que hay varias maneras de definir este término:

- Actividades que vinculan una organización a sus clientes. (p.288)
- Actividades secundarias llevadas a cabo por una empresa con objeto de optimizar la satisfacción que recibe el cliente de las actividades primarias o principales. (p.288)
- Conjunto de prestaciones esperadas por el cliente, además del producto básico. (p.288)

2.2.4) Beneficios

Es la “cualidad o característica del producto o servicio que produce satisfacción en el consumidor y que se utiliza como argumento de venta”. (Mondría, 2004, p.22)

2.2.5) Creación de valor

“El valor es lo que une a la compañía con sus clientes y refleja el beneficio total que éstos reciben a cambio del coste total en el que incurren” (Dávila, Manera et al., 1998, p.285). Esto quiere decir que cuando el cliente compra un producto o servicio, también compra el beneficio que espera obtener.

2.3) Investigación de mercados

Según Aaker y Day (1989), la investigación de mercados:

Vincula a la organización con su medio ambiente de mercado. Involucra la especificación, la recolección, el análisis y la interpretación de la información para ayudar a la administración a entender el medio ambiente, a identificar problemas y oportunidades, y a desarrollar y evaluar cursos de acción de mercadotecnia (p.4)

Otra definición la ofrece Cowell (1991). Dice que la investigación de mercados “son los medios utilizados por aquellos que ofrecen bienes y servicios para mantenerse en contacto con las necesidades y deseos de los que compran y utilizan esos bienes y servicios”. (p.84)

Kotler (2003) comenta que “al principio la investigación de marketing estaba dirigida más a encontrar técnicas que aumentar las ventas que a comprender a los consumidores” (p.61). Además, agrega que “con el tiempo, el personal de marketing fue reconociendo (...) la importancia de entender a los compradores. Se pusieron de moda las dinámicas de grupo, los cuestionarios y las encuestas”. (p.61)

2.3.1) Mercado

El mercado es el centro de la investigación. En este sentido, Kotler y Armstrong (2012) sostienen que el mercado:

Es el conjunto de todos los compradores reales y potenciales de un producto o servicio. Tales compradores comparten una necesidad o un deseo en particular, el cual puede satisfacerse mediante relaciones de intercambio. El marketing implica administrar mercados para dar lugar a relaciones redituables con el cliente. (p.7)

2.3.2) Mercado de consumo

Si se va a lo más específico, el mercado de consumo es “el conjunto de individuos y hogares que compran o adquieren bienes y servicios para su consumo personal” (Kotler y Armstrong, 2004, p.189); otra definición similar es la de Santesmases (1999), que lo define como “Segmento de mercado formado por los consumidores últimos, que usan un producto o servicio para satisfacer sus propias necesidades”. (p.245)

2.3.3) Análisis de mercado

En el análisis de mercado se trata la “información para identificar a las personas u organizaciones que la empresa quiere atender” (Hair, Bush y Ortinau, 2004, p.7); a su vez, como señala Cowell (1991), este análisis se realiza para “identificar las oportunidades que existen en un mercado determinado”. (p.80)

Después de realizar el análisis, se selecciona una muestra para la investigación.

2.3.4) Muestra

La muestra “es una sub-serie de una población más grande. La población es donde se toma la muestra, debe incluir todas las personas cuyas opiniones, comportamientos, preferencias, actitudes, etc., sean de interés para el mercadólogo” (Charles, Joseph y McDaniel, 2006, p.229).

Kotler y Armstrong (2004) también coinciden con la definición. Ellos dicen que la muestra es un “segmento de población seleccionado para representar al total de la población”. (p.168)

Después de seleccionada la muestra, se procede a aplicar una serie de herramientas que son las que llevan a los resultados. Se suele recomendar utilizar más de una herramienta, es decir, combinarlas, para obtener resultados más precisos.

2.3.5) Instrumentos de investigación

2.3.5.1) Cuestionarios por correo

Kotler y Armstrong (2012) dicen que los cuestionarios por correo sirven para “reunir grandes cantidades de información a un bajo costo por persona. Los individuos podrían dar más respuestas honestas a un mayor número de preguntas personales en un cuestionario enviado por correo, que a un entrevistador desconocido”. (p.110)

2.3.5.2) Entrevistas

Kotler y Armstrong (2012) sostienen que existen las entrevistas telefónicas y las entrevistas personales.

- **Entrevista Telefónica:** “es uno de los mejores recursos para obtener información con rapidez, además de que permite mayor flexibilidad que los cuestionarios enviados por correo. Los entrevistadores podrían aclarar preguntas difíciles y (...) omitir algunas preguntas o profundizar en otras”. (Kotler y Armstrong, 2012, p.110)

- **Entrevista personal:** “implica hablar con el sujeto en su hogar u oficina, en la calle o en centros comerciales. Esta clase de entrevista es flexible, y los entrevistadores capacitados guían la entrevista”. (Kotler y Armstrong, 2012, p.110)

2.3.5.3) *Investigación por encuesta*

Para Kotler y Amstrong (2012), la investigación por encuesta es:

El método más utilizado para recabar datos primarios, es la estrategia más adecuada para reunir información descriptiva. La empresa que desea saber cuáles son los conocimientos, actitudes, preferencias o comportamiento de compra de las personas a menudo puede obtener esa información al preguntarles de manera directa. (p.109)

2.3.6) *Mercado objetivo*

El mercado objetivo o público objetivo “Consiste en un grupo de clientes que comparten algunas características similares hacia las cuales una empresa puede dirigir sus productos y servicios” (Cowell, 1991, p.59). A este mercado objetivo, también conocido como *target*, es al que van a ir dirigidos los esfuerzos de *marketing* y de publicidad.

2.3.7) *Cuota de mercado o market share*

Según Coronado (2003) “es el porcentaje de las ventas de una empresa o una marca sobre el total de las ventas que se realizan en su mercado correspondiente”. (p. 103)

Otra definición la ofrecen Domínguez y Muñoz (2010), afirmando que la cuota de mercado o *market share* “es el porcentaje de mercado, definido en términos de unidades o de ingresos, de un producto o servicio específico con relación al líder de la categoría”. (p.65)

2.4) *Consumidor*

El consumidor es el personaje principal en el ámbito actual del *marketing*, ya que primero se conoce al consumidor y sus necesidades y luego se busca la manera de satisfacerlas. Según Mercado (2004) “es aquel que utiliza las mercancías o artículos que compra, ya sean bienes o servicios producidos”. (p.67)

2.4.1) *Comportamiento del consumidor*

Para efectos de esta investigación, se aplica la definición de Santesmases (1999). Él dice que el comportamiento del consumidor es:

Un conjunto de actividades relacionadas con la compra y consumo. Su estudio incluye el análisis de qué, por qué, cómo, cuándo y dónde se compra y se consume, así como del proceso de decisión de compra y de las variables que influyen sobre él. (p.118)

Kotler y Armstrong (2004) comentan que el comportamiento del consumidor “se refiere al comportamiento de compra de los consumidores finales, es decir, de individuos y hogares que adquieren bienes y servicios para su consumo personal. El conjunto de todos estos consumidores finales conforma el mercado de consumo”. (p.188)

2.5) *Usuario*

Es importante definir el concepto de usuario, quien es consumidor, pero no necesariamente es el que compra el producto o adquiere el servicio. Así, Kotler y Armstrong (2004) definen a los usuarios como “miembros de la unidad compradora que utilizarán el producto o servicio que se pretende adquirir” (p.231); mientras que Santesmases (1999) los define como “personas de la organización que utilizan realmente el producto comprado. A menudo inician el proceso de compra y establecen las especificaciones de los productos”. (p.324)

2.6) *Cliente*

El cliente es un elemento relevante en esta investigación, ya que es parte del objeto de estudio. Arellano (2002) dice que es “aquel que compra o consigue el producto [o servicio], es decir, la persona que acude al punto de venta y efectúa la transacción”. (p.8)

En el *marketing*, el cliente no necesariamente es quien utiliza el producto o servicio adquirido.

Para Kotler (2003), “las empresas deben considerar a sus clientes como un activo que debe ser gestionado como cualquier otro activo de la empresa” (p.9). El

mismo autor agrega que estos clientes “son el activo más importante de la compañía, y, sin embargo, su valor no se refleja en los libros de contabilidad”. (p.9)

Kotler (2003) también comenta que “es de esperar que el reconocimiento del valor de los clientes conducirá a las compañías a rediseñar su sistema total de marketing, orientándolo a conseguir una mayor *cuota de los clientes* y a incrementar su *valor en el tiempo*” (p.9). Incrementar su valor en el tiempo se refiere a fidelizar a los clientes habituales o actuales.

Existe un término llamado *cartera de clientes*, que es el “conjunto de clientes activos de una empresa o negocio”. (Mondría, 2004, p.27)

2.6.1) Tipos de clientes

Kotler y Amstrong (2004) hacen énfasis en que las empresas tienen que estudiar estos cinco tipos de clientes:

Mercados de consumidores: Consisten en individuos y hogares que adquieren bienes y servicios para su consumo personal. (p.120)

Mercados industriales: Compran bienes y servicios para su posterior proceso. (p.120)

Mercados de distribuidores: Compran bienes y servicios para revenderlos con beneficio. (p.120)

Mercados gubernamentales: Están formados por las agencias gubernamentales que compran bienes y servicios para producir servicios públicos o para transferir los bienes y los servicios a otras personas que los necesitan. (p.120)

Mercados internacionales: Son los compradores extranjeros, ya sean clientes consumidores, industriales, distribuidores o gubernamentales. (p.120)

2.7) Segmentación

En la segmentación de mercados se utilizan los conocimientos del comportamiento del consumidor. En este sentido, Kotler y Armstrong (2004) dicen que:

El mercado está compuesto por numerosos tipos de clientes, productos y necesidades. El especialista en marketing debe determinar qué segmentos presentan las mejores oportunidades para que la empresa pueda cumplir sus objetivos. Los consumidores pueden ser atendidos y agrupados en función de distintos factores: geográficos, demográficos, psicográficos o conductuales. La división de un mercado en distintos grupos de compradores con diferentes necesidades, características o comportamientos, que requieren productos o programas de marketing diferentes, es lo que se conoce como **segmentación de mercado**. (p. 58)

La segmentación, según Lovelock (1997), “se compone de un grupo de compradores que comparten características, necesidades, conductas de compra o patrones de consumo comunes” (p.165); similarmente, Santesmases (1999) define la segmentación como el “proceso de clasificar grupos de individuos o entidades que tienen características, necesidades o pautas de comportamiento similares” (p.118). Y Sallenave (1999) coincide con los autores anteriores, dando una definición parecida: “División de un mercado global en submercados llamados segmentos, compuestos por compradores que reaccionan de igual manera a las acciones de marketing de la empresa”. (p.168)

2.7.1) Importancia de la segmentación

Charles et al. (2006) hablan de la importancia de segmentar el mercado:

Casi todos los mercados incluyen grupos de personas u organizaciones con diferentes necesidades de productos y preferencias y la segmentación de mercado ayuda a los mercadólogos a definir necesidades, tamaño y potencial, también ayuda a definir los objetivos de marketing con mayor precisión y asignar mejor los recursos. (p.180)

2.7.2) Características de un segmento de mercado

Según Fernández (2009):

Para que un segmento de mercado sea realmente eficaz debe tener al menos las siguientes características:

1) El segmento de mercado debe ser **medible**; es decir, debemos conocer el número aproximado de elementos que lo conforman. (p.12)

2) El segmento de mercado debe ser **susceptible a la diferenciación**; esto es, debe responder a un programa de mercadotecnia distinto a otros productos. (p.12)

3) Debe ser **accesible**, se debe llegar al público integrante de manera sencilla. (p.12)

4) Tiene que ser **susceptible a las acciones planeadas**; esto se refiere a la capacidad que debe de tener para satisfacer al mercado identificado con las acciones que son posibles para la empresa. (p.12)

5) Debe ser **rentable**; es decir, debe representar un ingreso que justifique la inversión. (p.12)

Para segmentar no es imprescindible que los grupos tengan todas estas características, pero los expertos recomiendan que así sea para tener un segmento de mercado bien definido.

2.7.3) Tipos de segmentación

Kotler y Armstrong (2004) definen cuatro tipos de segmentación. A saber:

- **Geográfica:** “División del mercado en unidades geográficas diferentes como naciones, estados, regiones, condados, ciudades o vecindarios”. (p.250)
- **Demográfica:** “División de mercado en grupos en función de variables demográficas como edad, sexo, tamaño de la familia, ciclo de vida familiar, ingresos, ocupación, educación, religión, raza, generación y nacionalidad”. (p.250)
- **Psicográfica:** “División del mercado en grupos diferentes según la clase social, el estilo de vida y la personalidad de sus componentes”. (p.254)
- **Conductual:** “División del mercado en grupos según los conocimientos, las actitudes, la utilización de productos o la respuesta frente a un determinado artículo”. (p. 255)

2.8) Posicionamiento

El posicionamiento “es cómo se desea que se recuerde el producto. Se trata del fenómeno por el cual las personas al percibir un producto o al comentarles sobre un servicio, inmediatamente lo ubican en una categoría y le otorgan una jerarquía”. (Díaz, 2013, p.111)

El posicionamiento “es el proceso de establecer y mantener un lugar distintivo en el mercado para una organización y/o sus ofertas de productos individuales”. (Lovelock, 1997, p.167)

Adicionalmente, Lovelock (citado en Heskett, 1984) agrega que:

Las empresas de servicio de más éxito se separan de la “manada” para lograr una posición distintiva en relación con su competencia. Se diferencian a sí mismas alterando las características comunes de sus respectivas industrias para obtener una ventaja competitiva. (p.167)

Además, Kotler y Armstrong (2004) mencionan que el posicionamiento consta de tres fases: “identificar las distintas ventajas competitivas sobre las que crear el posicionamiento, elegir las ventajas competitivas adecuadas, y seleccionar una estrategia de posicionamiento general”. (p.270)

2.8.1) Tipos de posicionamiento

Díaz (2013) habla de los siguientes tipos de posicionamiento:

Posicionamiento por atributo: Este posicionamiento es posible cuando el producto o servicio tiene un atributo exclusivo. Es algo que las personas no podrán encontrar en otro, lo que facilita el posicionamiento; sin embargo, existen ciertas restricciones a tener en cuenta para el desarrollo de esta estrategia. (p.111)

Posicionamiento por estilo de vida: Ocurre cuando se relaciona con una forma de vida. (p.111)

Posicionamiento orientado al usuario: Para un segmento que requiere de una atención distinta. (p.111)

Por otro lado, Kotler y Armstrong (2004) hacen una crítica al posicionamiento por atributo, asegurando lo siguiente:

Pueden posicionar la marca en función de los *atributos* [cursiva agregada]... Sin embargo, los competidores pueden imitarlos fácilmente, y lo que resulta más importante, a los consumidores no les interesan los atributos y punto, sino lo que éstos pueden hacer por ellos.... Una marca puede posicionarse mejor asociando su nombre con un *beneficio*. Las marcas más fuertes van todavía más lejos. Se posicionan en torno a fuertes *beneficios y valores*. Estas marcas ofrecen una ola emocional. (p. 305)

2.8.2) Posicionamiento deseado

Según Ortiz (2016) “es el lugar que la empresa espera que la marca, producto o servicio ocupe en la mente del consumidor”. (p.150)

2.8.3) Top of mind

Moliné (2015) define el *top of mind* como “la expresión que apunta a aquellas marcas que vienen a la mente espontáneamente al pensar en una categoría de producto”. (p.51)

2.8.4) Percepción del posicionamiento

Es necesario saber cuál es la percepción de los consumidores reales de una marca, ya que, en ocasiones, el posicionamiento que establece dicha marca no es el mismo que perciben los consumidores. A continuación, se define el término según Assael (1999):

El proceso mediante el cual la gente selecciona, organiza e interpreta los estímulos sensoriales dentro de un contexto coherente y sensato. La

manera en que los consumidores perciben un objeto (por ejemplo, su imagen mental de la marca o las bondades que le atribuyen a la marca). (p.623)

2.8.5) Ventaja competitiva

Kotler y Armstrong (2004) afirman que es la “ventaja sobre los competidores que se obtiene ofreciendo a los consumidores un valor mayor, bien mediante precios bajos, bien generando unos beneficios mayores que justifiquen unos precios altos. (p.271)

2.9) Competencia

Es importante que las empresas o marcas conozcan a su competencia, que sepan todo lo que está haciendo.

Santesmases (1999) define la competencia como la “consideración que da la empresa a otras que ofrecen productos [o servicios] similares o sustitutivos a los mismos mercados”. (p.118)

Otros autores agregan que “por la importancia que tiene la competencia, las empresas deben desarrollar acciones para controlar a las empresas rivales y para fidelizar a sus compradores, satisfaciendo sus necesidades mejor que las otras empresas”. (Rivera y De Garcillán, 2007, p.64)

2.9.1) Tipos de Competencia

Las empresas deben superar a la competencia para conseguir y mantener clientes. Deben identificar a sus competidores para establecer sus estrategias. En este sentido, Kotler y Armstrong (2004) identifican dos tipos de competencia:

Competencia desde el punto de vista del sector: una empresa debe comprender los modelos o patrones competitivos de su propio sector si quiere ser un 'jugador eficaz'.... Puede considerarse parte del sector de las bebidas o de la industria farmacéutica, por ejemplo. (p.598)

Competencia desde el punto de vista del mercado: definen a sus competidores como todas aquellas empresas que intentan satisfacer la misma necesidad de los consumidores o que intentan entablar relaciones con el mismo grupo de consumidores. (p.598)

2.10) Marca

“Una marca es un nombre, término, señal, símbolo o diseño, o una combinación de todos ellos, que busca identificar los bienes y servicios de un vendedor, o un grupo de vendedores, y diferenciarlos de los de sus competidores”. (Lambin, Gallucci y Sicurello, 2009, p.336)

Además, Kotler y Armstrong (2004) sostienen que “las marcas representan las percepciones y las opiniones de los consumidores respecto de un producto y de los resultados del mismo, es decir, todo lo que el producto o el servicio significa para los consumidores”. (p.304)

2.10.1) Estrategia de marca

La estrategia de marca “expresa el número y la naturaleza de los elementos de marca común y distintiva que se aplican a los diferentes productos que comercializa una empresa”. (Kotler y Keller, 2006, p. 296)

2.10.2) Capital de marca

El capital de marca “es la influencia diferencial positiva que ejerce el nombre de una marca en la respuesta de los consumidores frente a un producto o servicio” (Kotler y Armstrong, 2004, p.304); adicionalmente, el capital de marca “se percibe como 'valor agregado' al producto o servicio funcional, asociándolo con el nombre de la marca”. (Aaker, 1991; cp Lambin et al., 2009, p.347)

2.10.3) Posicionamiento de marca

“Se refiere al lugar que ocupa una marca, según las percepciones de los consumidores, en relación a otros productos o marcas competitivos o a un producto ideal”. (Santesmases, 1999, p.421)

2.10.4) Lealtad de marca

Charles, Joseph et al. (2006) definen la lealtad de marca como “una preferencia consistente por una marca sobre todas las demás” (p.267); igualmente, Arellano (2002) la define como “la alta probabilidad de recompra de un producto [o servicio] por un individuo”. (p.248)

2.10.5) *Protección de un nombre de marca*

Este punto es importante, ya que habla de proteger el mayor valor que tiene una empresa o marca, que es su nombre. “Una empresa que tiene un nombre de marca conocido y exitoso necesita protegerlo activamente; de otro modo, este valioso activo puede sufrir daño o perderse por completo”. (Stanton, Etzel y Walker, 2007, p.278)

2.10.6.1) *Falsificación del producto*

“Algunos fabricantes sin escrúpulos incurren en la falsificación del producto al poner una marca muy estimada a lo que ofrecen, sin tomar en cuenta el hecho elemental, crucial, de que no poseen los derechos de la marca”. (Stanton et al., 2007, p.278)

2.10.6.2) *Uso genérico*

Stanton et al. (2007) definen el uso genérico “cuando nombres de la marca llegan a ser muy bien aceptados que se usan comúnmente en lugar de los nombres genéricos de las categorías particulares de producto” (p.278). Este uso puede afectar negativamente a una marca, ya que la responsabilidad de la categoría recae sobre ella.

2.11) *Estrategia de marketing*

Después de conocer los principales conceptos utilizados en *marketing*, es necesario definir lo que es una estrategia de *marketing*. “Una estrategia es un patrón fundamental de objetivos, despliegues de recursos e interacciones, presentes y planeados, de una organización con los mercados, competidores y otros factores del ambiente”. (Walker, Harper, Mullins y Larréché, 2005, p.10)

Por su parte, Kotler y Armstrong (2004) definen esta estrategia como “la lógica de marketing mediante la cual una empresa espera conseguir sus objetivos de marketing. Esta se compone de estrategias específicas para mercados objetivos, posicionamiento, marketing mix y niveles de gasto de marketing” (p.64). Estos autores agregan que mediante la estrategia de *marketing* “la empresa espera crear valor para el cliente y alcanzar relaciones redituables con él”. (Kotler y Armstrong, 2013, p.48)

2.11.1) Tipos de estrategias de marketing de servicios

A continuación, se mencionan algunas estrategias importantes para esta investigación:

2.11.1.1) Estrategia de marketing interno

Kotler y Armstrong (2013) lo definen como la “orientación y motivación de los empleados que tienen contacto con los consumidores y personas de apoyo al servicio para que trabajen como equipo y provean satisfacción al cliente”. (p.210)

2.11.1.2) Estrategia de marketing interactivo

En una orientación hacia los servicios, Kotler y Armstrong (2013) dicen que es “la capacitación de los empleados de servicio en el arte de interactuar con los clientes para satisfacer sus necesidades”. (p.212)

A su vez, estos autores comentan que “implica que la calidad del servicio depende en gran parte de la calidad de la interacción comprador-vendedor, durante la prestación del servicio”. (Kotler y Armstrong, 2012, p.240)

2.11.1.3) Estrategia de fidelización

Según Vicuña (2001) la estrategia de fidelización “es un proceso que se desarrolla a lo largo del tiempo. Este proceso empieza por gestionar el valor percibido por el cliente para conseguir su satisfacción y luego su lealtad”. (p. 426)

2.12) Planificación estratégica de marketing

Santesmases (1999) define la planificación estratégica de *marketing* como:

Proceso de toma de decisiones llevado a cabo por la dirección de la empresa, que parte de un análisis de la situación actual y contempla los cambios esperados y del entorno. Su finalidad es anticiparse y responder a los cambios del entorno, tratando de mantener a la organización adaptada de forma óptima y continua a sus mejores oportunidades y aprovechando al máximo los recursos internos que le confieren a una ventaja frente a la competencia. (p.118)

McCarthy y Perreault (1996) agregan que “este término implica encontrar oportunidades atractivas y desarrollar estrategias mercadológicas rentables”. (p.47)

Kotler y Armstrong (2004) definen Planificación de *marketing* como:

Proceso de desarrollo y mantenimiento de ajuste estratégico entre los objetivos de la organización, sus peculiaridades y las cambiantes oportunidades del mercado en el que opera. Conlleva la definición de una misión de empresa clara, el establecimiento de objetivos detallados, el diseño de una cartera de negocios adecuada y la coordinación de estrategias funcionales. (p.43)

2.13) *Comunicación*

Las empresas necesitan comunicarse dentro de la organización con los distintos departamentos que la conforman, y también deben establecer una buena comunicación con sus diferentes públicos. En este sentido:

Los conocimientos generados a través de la investigación del proceso comunicativo en la organización sirven para desarrollar una estrategia encaminada a facilitar y agilizar el flujo de mensajes que se dan entre sus miembros y la organización y los diferentes públicos que tiene en su entorno. (Andrade, 2005, p.16)

2.13.1) *Tipos de comunicación*

Andrade (2005) define los siguientes tipos de comunicación organizacional:

Comunicación interna

Conjunto de actividades efectuadas por la organización para la creación y mantenimiento de buenas relaciones con y entre sus miembros, a través del uso de diferentes medios de comunicación que los mantengan informados, integrados y motivados para contribuir con su trabajo al logro de los objetivos organizacionales. (p.17)

Comunicación externa

Conjunto de mensajes emitidos por la organización hacia sus diferentes públicos externos, encaminados a mantener o mejorar sus relaciones con ellos, a proyectar una imagen favorable o a promover sus productos o servicios. Abarca tanto lo que en términos generales se conoce como Relaciones Públicas, como la Publicidad. (p.17)

2.14) *Medios de comunicación*

Los medios de comunicación son uno de los elementos más importantes del plan de *marketing*, ya que a través de ellos es que se va a comunicar la estrategia. En este sentido, Santesmases (1999) los define como “el canal de comunicación de masas a través del cual se transmite un mensaje publicitario”. (p.745)

Wells, Burnett y Moriarty (1996) sostienen que los medios “son el canal de comunicación que lleva el mensaje del anunciante a la audiencia”. (p.23)

2.14.1) Selección de medios

Para que la estrategia de *marketing* sea efectiva, se debe hacer una selección de medios adecuada al mercado objetivo. Kurtz (2012) sostiene que:

Una de las decisiones más importantes en el desarrollo de una estrategia de publicidad es la selección de medios apropiados para transmitir el mensaje de la empresa a su audiencia. Los medios seleccionados deben ser capaces de lograr los objetivos de comunicación de informar, persuadir y recordar a los clientes potenciales del producto, servicio, persona o idea anunciada”. (p.539)

2.14.2) Tipos de medios

Hoy en día existe una gran variedad de medios de comunicación, a través de los cuales las empresas promocionan sus productos y servicios. Se habla de una distinción entre medios masivos (ATL) y medios no masivos (BTL).

2.14.2.1) Above the line (ATL)

García del Castillo y López-Sánchez (2009) definen este término como “la expresión inglesa para designar la parte del presupuesto destinada a la compra de espacios/tiempos en los medios convencionales – televisión, prensa, radio, cine, publicidad exterior e Internet”. (p.79)

Este tipo de medios es masivo, se definen, a continuación, los medios de comunicación que entran en esta arista.

Televisión

Escribano, Alcaraz y Fuentes (2014) definen la televisión como “un medio de comunicación audiovisual, cuyos soportes publicitarios son los diferentes canales existentes”. (p.288)

“La televisión es un medio valioso porque comunica con la vista, el sonido y el movimiento, además llega a una audiencia muy numerosa; usa la imagen, el texto, el sonido y el movimiento para crear efecto; puede dirigirse a públicos específicos”. (Kerin, Rudelius, et al., 2014, p.486)

Prensa

Como afirman Escribano et al. (2014), la prensa “comprende los diferentes tipos de publicaciones periódicas que pueden ser adquiridas previo pago, o gratuitamente. Los soportes más importantes son los periódicos y las revistas”. (p.288)

Radio

“Este medio presenta los mensajes publicitarios a través del sonido, sin apoyo visual, por lo que los mensajes son menos efectivos que en la televisión”. (Escribano et al. 2014, p.289)

Cine

“Es un medio publicitario audiovisual que tiene poca selectividad de la audiencia, salvo en caso de proyecciones dirigidas a públicos especializados”. (Escribano et al., 2014, p.289)

Según Mondría (2004) este medio publicitario es “de escaso alcance, pero con altos estándares de calidad y fácil segmentación geográfica”. (p.30)

Publicidad exterior

Escribano et al. (2014) definen la publicidad exterior como “aquella realizada a través de diferentes soportes como vallas, marquesinas, cabinas telefónicas, transporte público, etc.” (p.289)

Internet

Kotler y Amstrong (2004) lo definen como un “inmenso entramado público de computadores que conecta a usuarios de todo tipo y de todo el mundo entre sí y les permite el acceso a una cantidad e información inmensurable”. (p.78)

Estos autores agregan que “las empresas lo están empleando para construir unas relaciones más cercanas con los consumidores y colaboradores del proceso de marketing, y para vender y distribuir sus productos más efectiva y eficazmente” (p.24). Además, afirman que, hoy en día, para que las organizaciones puedan competir en el mercado, éstas “deben adoptar la tecnología de Internet o se arriesgan a quedarse obsoletas”. (p.78)

A continuación, se explican 3 (tres) elementos del *Internet* que se consideran importantes para la presente investigación:

- **Página web:** “Fichero o conjunto de ficheros informáticos que constituyen un documento en lenguaje HTML, es decir hipertextual y multimedia, identificable a través de la red con un URL propio”. (Orduña, Aguillo, 2014, p. 30)

Martínez (2016), agrega que las páginas *web* están “diseñadas para contribuir a la fidelización de los clientes y como complemento a otros canales de comercialización, con la finalidad de difundir información que la entidad considere de utilidad. (p.5)

- **E-mail o correo electrónico:** Es “todo tipo de mensajes intercambiados a través de la red”. (Mondría, 2004, p.36). Para Olmo y Francesc (2014), el *E-mail marketing* “es un envío de mensajes comerciales con rapidez a una lista de usuarios, previamente identificados e interesados en recibir la información sobre la oferta de productos y servicios de la empresa”. (p. 110)

- **Banner:** “Es un anuncio normalmente rectangular colocado arriba, abajo o en los lados del contenido principal de un sitio web y que enlaza con el sitio web del anunciante” (Liberos, 2016, p.66)

2.14.2.2) *Below the line (BTL)*

Según García del Castillo y López-Sánchez (2009), este término “se utiliza para designar la comunicación en medios no convencionales, marketing directo, promociones al consumidor, promociones al fabricante, relaciones públicas, etc.”. (p.79)

Los tipos de medios *BTL* relevantes para esta investigación se definen a continuación:

Punto de venta

Dávila, Manera y Pérez (1998) dicen que “es toda publicidad llevada a cabo en los distintos establecimientos en los que se vende un producto u ofrece un servicio. Puede ser realizado, en general, tanto por los fabricantes como por los detallistas” (p.256); también dicen que este tipo de medio de publicidad no debe ser confundido

con la promoción de ventas, a pesar de que estén interrelacionadas y se puedan realizar simultáneamente. (p.256)

Marketing directo

Según Kotler y Amstrong (2004) el *marketing* directo:

Consiste en establecer relaciones directas con consumidores individuales, cuidadosamente seleccionados, para obtener una respuesta inmediata y mantener relaciones a largo plazo con ellos. La comunicación entre las empresas que optan por el marketing directo y sus clientes es normalmente un proceso individual e interactivo. La empresa utiliza bases de datos detalladas, gracias a las que personaliza sus ofertas y comunicación de marketing a las necesidades de unos segmentos muy definidos o, a veces, incluso de consumidores individuales. (p.573)

Los autores señalan cuatro características distintivas que comparten las diversas formas del *marketing* directo:

- **Individual:** “El mensaje está dirigido normalmente a una persona en concreto”. (508)

- **Inmediato y personalizado:** “Los mensajes se pueden preparar rápidamente y adaptarse para satisfacer las necesidades de determinado tipo de consumidores”. (508)

- **Interactivo:** “Permite un diálogo entre el equipo de marketing y el consumidor, y los mensajes se pueden modificar dependiendo de la respuesta de los consumidores”. (508)

2.14.2.3) Redes sociales

Según Villoria (2010), las redes sociales “son sistemas que permiten establecer relaciones con otros usuarios a los que se puede o no conocer en realidad”. (p.30). Merodio (2010), agrega que “son un excelente canal de comunicación, que abren las puertas a muchas acciones como la publicidad”. (p.11)

Para efectos de la presente investigación, se definen las redes sociales más relevantes:

Twitter®

Según Rodríguez (2011) “es la herramienta social más utilizada en el mundo para hacer "microblogging", es decir, publicar mensajes cortos de texto para un grupo de seguidores”. (p.12)

Facebook®

Para Rodríguez y Troncoso (2010) “es la red social virtual más extensa del planeta, se ha convertido en el medio de comunicación más completo tanto para empresas como para profesionales”. (p.20)

Instagram®

Según Martínez (2016), esta red social “se basa en una plataforma para la gestión de archivos de imagen, que permiten además el tratamiento digital de las imágenes o su registro”. (p.165)

Youtube®

Según Carballeiro (2012) “es el sitio por excelencia para compartir videos, ya sea generando un canal privado al que solo aquellas personas que autoricemos puedan acceder, o también público”. (p.194)

2.15) Mensajes publicitarios

El mensaje publicitario “representa el conjunto de ideas que el anunciante desea hacer llegar al público para conseguir los objetivos fijados”. (Escribano et al. 2014, p.281)

Peris, Descals y Alcañiz (1994) agregan que el mensaje publicitario “incluye el conjunto de textos, imágenes, sonidos y símbolos que transmiten una idea. Su finalidad es captar la atención del receptor, comunicar efectivamente esa idea que responda al objetivo publicitario y recordarla asociada a una marca”. (p.130)

2.15.1) Componentes de los mensajes publicitarios

Para que un anuncio publicitario sea efectivo, es necesario que cumpla con algunos aspectos que le otorguen calidad, relevancia e impacto. Así, Gómez (2014) define 5 componentes de un mensaje publicitario efectivo:

1) Claro: La creatividad debe realzar el significado del mensaje, no oscurecerlo. Sea claro en lo que quiere transmitir y necesitará menos palabras para decirlo. Un anuncio efectivo es un anuncio que el cliente entiende, quiere saber más o tomar una acción al respecto. (www.bienpensado.com/los-5-componentes-de-un-mensaje-publicitario-efectivo, para.9)

2) Conciso: La brevedad y concreción hace que el consumidor requiera menos tiempo y esfuerzo para entender lo que le quiere decir. Identifica rápidamente la razón por la que debería prestar atención a su propuesta de valor. (www.bienpensado.com/los-5-componentes-de-un-mensaje-publicitario-efectivo, para.10)

3) Focalizado: para que la comunicación sea efectiva, debe concentrarse en una idea central de manera que quede claro el mensaje. Al querer comunicarlo todo termina comunicando nada. (www.bienpensado.com/los-5-componentes-de-un-mensaje-publicitario-efectivo, para.11)

4) Directo: Un mensaje directo es un mensaje que va al grano. Que da una razón concreta, transmite un beneficio o invita a tomar una acción. No deja espacio para la interpretación de lo que se supone que debería hacer el cliente. (www.bienpensado.com/los-5-componentes-de-un-mensaje-publicitario-efectivo, para.12)

5) Creíble: La credibilidad genera confianza y hace que el cliente de el siguiente paso que busca la comunicación. Un mensaje debe ser técnicamente creíble dentro de lo que el consumidor considera factible y viable. (www.bienpensado.com/los-5-componentes-de-un-mensaje-publicitario-efectivo, para.13)

2.15.2) Impacto de los mensajes publicitarios

Según el sitio *web* de Marketing Directo, el término impacto se define como “una sensación positiva causada por un estímulo que produce una respuesta”. (<https://www.marketingdirecto.com/diccionario>, para.1)

En este sentido, Cerdá (2000) comenta que:

Los anuncios impactantes buscan tocar la fibra sensible del espectador, sea con fines comerciales (para lo que habitualmente se utiliza la publicidad), o para fines sociales, como es el caso de las campañas de tráfico, por ejemplo, o las campañas contra las drogas y similares. (p.18)

2.16) *Las 7 Ps de los servicios*

Para efectos de esta investigación se define el *mix de marketing* de servicios, que contiene 7 elementos a desarrollar.

2.16.1) *Producto*

Según Kotler y Armstrong (2004) “se refiere a la combinación de bienes y servicios que ofrece una empresa a su mercado objetivo. (p. 60)

2.16.2) *Precio*

“La cantidad de dinero que se cobra por un producto o servicio, o la suma de valores que los consumidores entregan a cambio de los beneficios de poseer o utilizar dicho producto [o servicio]”. (Kotler y Armstrong, 2004, p.361)

2.16.3) *Plaza*

“Se refiere a todas las actividades que realiza la empresa para hacer accesible un producto [o servicio] a un público objetivo”. (Kotler y Armstrong, 2004, p.62)

2.16.4) *Promoción*

Kotler y Armstrong (2004) se refieren a la promoción como “todas las actividades que desarrolla una empresa para comunicar los méritos de sus productos y cuyo fin consiste en persuadir a los clientes para que compre” (p.63); Díaz (2013) hace una definición similar, diciendo que “las promociones son técnicas de marketing, cuya finalidad principal es recordar la marca y de esta manera activar la venta; pero como es obvio en el plan de marketing debe señalarse con claridad cuál es la finalidad concreta”. (p.122)

Por su parte, Santesmates (1999) define la promoción como un “conjunto de actividades que tratan de comunicar los beneficios que reporta el producto y de persuadir al mercado objetivo de que lo compre a quien lo ofrece”. (p.118)

2.16.4.1) Tipos de promoción

Existen cuatro tipos de promoción que distintos autores definen. A continuación, se explican:

Venta personal

“La venta personal, se define como el flujo bidireccional de comunicación entre un comprador y un vendedor, y que está diseñada para influir en la decisión de compra de una persona o grupo”. (Kerin, Rudelius et al., 2014, p.453)

Este tipo de promoción:

Implica entrevistas cara a cara.... Esta proximidad permite que el representante de ventas adapte el mensaje a las necesidades e intereses del cliente. Durante una visita de ventas, que puede tener lugar en persona o por teléfono, la comunicación fluye en ambas direcciones, lo que permite que el representante de ventas aprenda algo más acerca del cliente. (Lovelock, 1997, P.378)

Kotler y Amstrong (2004) coinciden en que la venta personal es la “presentación personal por parte de la fuerza de ventas de la empresa, con el objetivo de cerrar ventas y establecer relaciones con los clientes”. (p.491)

Promoción de ventas

“La promoción de ventas es un incentivo de corto plazo del valor ofrecido para despertar el interés en la compra de un bien o servicio”. (Kerin, Rudelius et al., 2014, p.454)

Relaciones públicas

Kerin, Rudelius et al. (2014) sostienen que:

Las relaciones publicas constituyen una forma de administración de la comunicación que trata de influir en los sentimientos, opiniones o creencias de los clientes, posibles clientes, accionistas, proveedores, empleados y otros públicos acerca de una empresa y sus productos o servicios”. (p.453)

Publicidad

“La publicidad es cualquier forma de comunicación no personal sobre una organización, producto, servicio o idea, pagada por un patrocinador identificado”. (Kerin, Rudelius et al., 2014, p.452)

Kotler y Armstrong (2004) definen la publicidad como:

Toda comunicación no personal y pagada para la presentación y promoción de ideas, bienes o servicios por cuenta de una empresa identificada. La publicidad es una herramienta útil para informar y convencer, tanto si se trata de vender Coca-Cola por todo el mundo, como si se pretende concienciar a los ciudadanos sobre la importancia de prevenir accidentes de tráfico. (p.521)

Santesmases (1999) coincide en que este tipo de promoción es la “transmisión de información, impersonal y remunerada efectuada a través de los medios de comunicación de masas (prensa, radio, tv), mediante inserciones o anuncios pagados cuyo mensaje es controlado por el anunciante” (p.664); y Sallenave (1999) dice que es una “herramienta de comunicación de masa, un medio para que la empresa se comunique con un gran número de consumidores a la vez”. (p.316)

- Objetivos de la publicidad:

Kotler y Amstrong (2004) dicen que un objetivo de publicidad “es una *tarea* específica de comunicación que se debe lograr para un *público objetivo* determinado durante un período de tiempo” (p.521). Agregan que “los objetivos de publicidad se pueden clasificar según su principal finalidad, que puede ser *informar, convencer o recordar*”. (p.520)

Kurtz (2012) coincide con los autores anteriores y dice que:

Las estrategias de publicidad efectivas cumplen con por lo menos una de estas tres tareas: informar, persuadir o recordar a los consumidores. El secreto para elegir la mejor estrategia radica en formular el mensaje que posicione mejor el producto de la empresa en la mente de la audiencia. Las empresas a menudo combinan varias estrategias de publicidad para asegurar que el anuncio cumpla con los objetivos establecidos. (p.531)

- Estrategias de publicidad:

Kurtz (2012) define algunos tipos de estrategias publicitarias, citadas a continuación:

a. Publicidad comparativa: “Estrategia que hace hincapié en los mensajes con comparaciones promocionales directas o indirectas entre marcas competidoras”. (p.531)

b. Testimonios de celebridades: “Una técnica popular para incrementar la audiencia de la publicidad en un entorno promocional desordenado y confuso y mejorar la eficacia general del mensaje de marketing requiere el uso de celebridades como portavoces”. (p.531)

c. Publicidad minorista: “Publicidad de las tiendas que venden bienes y servicios directamente al público consumidor”. (p.533)

d. Publicidad interactiva: “Mensajes promocionales bidireccionales que se transmiten por medio de canales de comunicación e inducen a los destinatarios del mensaje a participar activamente en el esfuerzo promocional”. (p.534)

2.16.5) Personas

Jobber y Fahy (2007), hablan de la quinta P, personas:

Dada la simultaneidad de la producción y el consumo en los servicios, el personal de una empresa ocupa una posición clave para influir sobre las percepciones que tiene el cliente sobre la calidad del producto. De hecho, la calidad del producto es inseparable de la calidad del proveedor de servicio. (p.179)

2.16.6) Planta o soporte físico

El soporte físico “se trata del entorno en el que se entrega el servicio y cualquier bien tangible que facilite el rendimiento y la comunicación del servicio. Los clientes buscan pistas de la probable calidad del servicio inspeccionando la evidencia tangible”. (Jobber y Fahy, 2007, p.180)

2.16.7) Proceso

Según Jobber y Fahy (2007) el proceso “se trata de los procedimientos, mecanismos y flujos de actividades que permiten adquirir un servicio. Las decisiones sobre los procesos afectan radicalmente a cómo se provee un servicio a los clientes “. (p.180)

III. MARCO REFERENCIAL

3.1) *La alimentación según la Ley en Venezuela*

Desde finales de los años 90, en Venezuela se estableció la alimentación como un beneficio contemplado en la legislación laboral. Ley Orgánica del Trabajo (Gaceta Oficial Extraordinaria N°5152 del 19/06/1997), en su artículo 133.

Para comenzar a contextualizar la presente investigación es necesario realizar una síntesis de la aplicación del beneficio del programa de alimentación en Venezuela. Según la Normativa Legal que establece o regula este beneficio por primera vez, es en la Reforma de la Ley Orgánica del Trabajo en la que incluyen los beneficios sociales de carácter no remunerativo, contemplados en el Parágrafo Tercero, que reza lo siguiente: “servicios de comedores, provisión de comida y alimentos y de guarderías infantiles (...)”. (Ley orgánica del trabajo (LOT) Gaceta oficial Extraordinaria N°5152 del 19/06/1997, art.133)

El licenciado en Derecho y exdirector de Administración de la Asamblea Nacional de la República, Óscar Ramírez, comenta que:

Este beneficio fue algo sublime, ya que no presentó mayor aplicación por parte de los patrones, sobre todo en el sector público. A raíz de todos los conflictos que se generaron por la aplicación de este artículo, nace, un año después, una Ley que enmarca todo lo relacionado con la aplicación y obligatoriedad de la misma para todo trabajador, ya sea sector público o privado; es decir, unificaron a todos por igual, ya que el mismo era contemplado en La Ley Orgánica del Trabajo (LOT), que solo rige a una parte de la administración pública nacional, como era al personal obrero, dejando en la aplicación de ese beneficio a los empleados de la Administración Pública Nacional (ANP), los cuales eran amparados por el régimen legal de aquel entonces: La Ley de Carrera Administrativa (hoy en día Estatuto de la Función Pública). (Comunicación telefónica, septiembre, 2016)

Posteriormente, se promulga la Ley Programa de Alimentación para los Trabajadores, la cual señala en su artículo 4 que el otorgamiento del beneficio alimentación podrá implementarse mediante la instalación de comedores propios de la empresa; mediante la contratación del servicio de comida elaborada por empresas especializadas en el ramo; mediante la provisión o entrega al trabajador de "cupones" o "tarjetas" con los que podrán obtener alimentos en restaurantes o establecimientos similares. (Gaceta Oficial N°36.538 del 14/11/1998)

Para el año 2004 es reformada la Ley Programa Alimentación, denominándose desde entonces, Ley de Alimentación para los Trabajadores (Gaceta Oficial N° 38.094 del 27/12/2004), agregándose como nueva modalidad para el otorgamiento del beneficio la tarjeta electrónica de alimentación; esta ley es nuevamente objeto de reforma por parte del Ejecutivo Nacional en los años 2011 y 2014, promulgándose la Ley de Alimentación para los Trabajadores y Trabajadoras (Gaceta Oficial N° 39.666 del 4/5/2011 y Gaceta Oficial Extraordinaria N° 6.147 del 17/11/2014) y el Reglamento de la Ley de Alimentación para los Trabajadores (Gaceta Oficial N° 39.713 del 14 de julio de 2011), donde se ratifican las modalidades de implementación del beneficio antes descritas.

3.2) Historia del Ticket Restaurante®

Ticket Restaurante® inició en 1954, en el Reino Unido, cuando el inglés Jhon Hack observó que las personas pagaban con notas de papel en un restaurante que tenía arreglos con varias compañías para que sus empleados pagaran con las notas, que luego le eran reembolsadas al establecimiento. Poco después, Hack fundó Luncheon Vouchers Ltd., la primera empresa de *Tickets Restaurante*.

Según el Manual de la Calidad (versión 10) de *Cestaticket®*:

El sistema comenzó a tomar auge en varios países europeos, siendo el Gobierno de Francia en 1967, uno de los pioneros en establecer el *Ticket Restaurante* como un beneficio social oficializado por ordenanzas. (p.5)

A finales de los 70 la fórmula ya es implementada en varias regiones de Europa y arriba a América Latina en 1976, siendo Brasil el primer país en adoptarla. Cinco años más tarde *Ticket Restaurante®* penetra el mercado mexicano, quienes posteriormente también crean el *Ticket Alimentación®* en 1983, modalidad que permite a familias obtener productos alimenticios en comercios afiliados. En 1982 el Grupo Accor adquiere la empresa Luncheon Vouchers®. (p. 5)

3.3) Historia de Cestaticket®

En 1990 se funda *Cestaticket®* Accor Services C.A., la empresa pionera de servicios de *tickets* y tarjetas de alimentación en Venezuela.

Posee una cartera de seis tipos de productos para satisfacer diferentes necesidades, entre ellos el *Ticket Alimentación* en sus dos versiones, papel o tarjeta, con más de un millón de beneficiarios, 26 mil empresas clientes y 55 mil comercios afiliados (“Manual de la calidad”, versión 10, p.5).

En el año 2010, "Accor Services" se transforma en Edenred, una sociedad independiente, con participación autónoma en la bolsa de valores de París. Hoy en día, Edenred está presente en 40 países con 6.000 colaboradores, cerca de 530.000 empresas y organismos públicos, 1,2 millones de afiliados y 34,5 millones de beneficiarios. ("Manual de la calidad", versión 10, p.5)

La empresa comenzó en Venezuela hace 26 años, vendiendo *Ticket Restaurant* a las universidades. Algunas les compraron para darles a los estudiantes. Después, cuando la Ley estableció que tenían que dar el beneficio, aunque no era obligatorio, Cestaticket® tomó auge en el país, diversificándose con sus productos con el pasar de los años.

3.4) Organigrama de la empresa

El Comité Ejecutivo está compuesto por el Presidente Ejecutivo, el Gerente de Gestión Humana y los directores de Administración y Finanzas, Comercial y Mercadeo y, Operaciones y Tecnología.

Fuente: Manual de la calidad, versión 10, (p. 9)

Figura Nº 1: Organigrama de Cestaticket®

3.5) Tipo de empresa

Cestaticket® es una empresa de servicios *B2B*, es decir, ofrece sus servicios a otras empresas establecidas en el territorio nacional. Estos servicios incluyen productos, como son los diferentes tipos de *tickets* que venden a dichas empresas. Estas empresas, a su vez, les dan a sus trabajadores estos *tickets*, como lo establece la Ley, como beneficio de alimentación.

Los empleados de estas empresas son los usuarios de estos productos, mas no son los que los compran.

La empresa pertenece al sector de los beneficios sociales.

3.6) Segmentación de clientes

Cestaticket® segmenta a sus clientes en siete (7) grupos, por número de empleados. La razón de esta segmentación es que las estrategias de mercadeo y comunicación puedan dirigirse de manera adecuada a cada segmento, ya que no se les puede llegar mediante la misma estrategia a todos. Según la Directora Comercial de Mercadeo de Cestaticket®, Vanessa Vielma, Graterol, “el objetivo es lograr que cada grupo entienda el mensaje de una manera correcta”. (Comunicación personal, mayo 12, 2016)

Tabla Nº 1: Segmentación de clientes de Cestaticket®

Segmento	Descripción
Micro (1 a 5)	Las empresas micro están constituidas desde una (1) a cinco (5) personas
Pequeñas “A” (6 a 20)	Las empresas pequeñas “A” están constituidas desde seis (6) a veinte (20) personas
Pequeñas “B” (21 a 50)	Las empresas pequeñas “B” están constituidas desde veintiuno (21) a cincuenta (50) personas
Medianas (51 a 100)	Las empresas medianas están constituidas desde cincuenta y uno (51) a cien (100) personas
Grandes “A” (101 a 200)	Las empresas grandes “A” están constituidas desde ciento uno (101) a doscientas (200) personas
Grandes “B” (201 A 400)	Las empresas grandes “B” están constituidas desde doscientos uno (201) a cuatrocientas (400) personas
VIP (más de 400)	Las empresas VIP están constituidas por más de cuatrocientas (400) personas

Fuente: V. Vielma Graterol, comunicación personal, mayo 12, 2016

3.7) Portafolio de productos

Esta empresa cuenta con una variedad de productos que facilita a sus clientes el otorgamiento de beneficios sociales para sus trabajadores. El portafolio contiene los siguientes productos:

3.7.1) Ticket Alimentación®

“Solución destinada a cubrir los gastos asociados a la alimentación del personal, enmarcados en la Ley de Alimentación para los Trabajadores y Trabajadoras”. (“Presentación Corporativa Cestaticket® Services”, p.5)

3.7.2) Ticket Guardería®

“Solución creada para cubrir total o parcialmente los gastos relacionados con la guardería de los hijos de los trabajadores, en sus modalidades de cheque o transferencia”. (“Presentación Corporativa Cestaticket® Services”, p.6)

3.7.3) Ticket Juguete®

“Solución destinada a facilitar la gestión de negociación, compra y distribución de juguetes que realizan las empresas para los hijos de los trabajadores en fechas especiales como navidad y día del niño”. (“Presentación Corporativa Cestaticket® Services, p.7)

3.7.4) Ticket Plus® Motivación

“Solución desarrollada para cubrir las necesidades de motivación del personal, permitiendo reconocerlos en fechas especiales, con ropa de trabajo y salud”. (“Presentación Corporativa Cestaticket® Services, p.8)

3.7.5) Ticket Plus® Escolar

“Solución desarrollada para apoyar la compra de útiles y suministros escolares, así como uniformes de los hijos de los trabajadores en el inicio de la temporada escolar”. (Presentación Corporativa Cestaticket® Services, p.9)

3.7.6) Ticket Plus® Navideño

“Solución desarrollada para la motivación del personal en la época decembrina, facilitando la gestión de negociación, compra y distribución de obsequios navideños para los trabajadores”. (“Presentación Corporativa Cestaticket® Services, p.10)

3.8) Programas sociales

La empresa cumple con lo establecido en la Ley de Contrataciones Públicas de acuerdo con el porcentaje en dinero que deben otorgar en programas sociales. Tiene como objetivo ir más allá en la relación con su entorno a través de su programa de Responsabilidad Social “*Alimentación y Equilibrio*”. Se propone promover buenas prácticas de nutrición y contribuir con la buena alimentación del venezolano. Igualmente, se apoya en su voluntariado interno para llevar adelante múltiples actividades de solidaridad con los más necesitados e iniciativas en pro del ambiente.

Según el Manual de la Calidad (versión 10), “se ha formado a más del 70% de trabajadores bajo la técnica de 'Payasos de Hospital', bajo el programa Narices Mágicas, llevando apoyo emocional a niños y adultos mayores hospitalizados en Centros Públicos de Salud de todo el país”. (p.3)

Además, la empresa ha adoptado la misión de mantenerse en sintonía con las nuevas tendencias sociales y responder a las preocupaciones de la sociedad civil. A continuación, se nombran:

3.8.1) Ideal Meal – Alimentación

“Se encarga de sensibilizar a los trabajadores venezolanos para que adopten una alimentación sana y ajustada a sus necesidades nutricionales”. (“Presentación Corporativa Cestaticket® Services”, p.12)

3.8.2) Ideal Green – Medio ambiente

“Se encarga de desarrollar acciones vinculadas con la preservación del medio ambiente y la tierra”. (“Presentación Corporativa Cestaticket® Services”, p.12)

3.8.3) Ideal Care – Solidaridad

“Se encarga de involucrarse con las comunidades en proyectos de solidaridad, incorporando actores internos y externos”. (“Presentación Corporativa Cestaticket® Services”, p.12)

3.9) Soluciones que dan valor

Estas soluciones tienen como objetivo desarrollar valores agregados exclusivos, para brindar continuamente asesoría en temas gerenciales y legales.

3.9.1) Café con Ticket

“Foros y charlas donde se analizan temas de actualidad” (“Presentación Corporativa Cestaticket® Services”, p.13).

3.9.2) Leg@l Ticket

“Servicio en Línea Legal Ticket, donde podrán aclarar dudas relacionadas con la Ley de Alimentación para los Trabajadores y Trabajadoras (LATT)”. (“Presentación Corporativa Cestaticket® Services”, p.13)

3.9.3) GPS Laboral

“Boletín digital con temas gerenciales”. (“Presentación Corporativa Cestaticket® Services”, p.13)

3.9.4) Beneficio Club®

“Se encarga de generar valor a los beneficiarios, con la plataforma Beneficio Club®, única en la categoría, donde ofrecen descuentos y promociones exclusivas”. (“Presentación Corporativa Cestaticket® Services”, p.13)

3.10) Posicionamiento deseado

“El posicionamiento deseado de la empresa es seguir siendo líderes consolidados, seguir siendo el referente. La consolidación pasa por no perder clientes y ganar la mayor cantidad de ellos”. (V. Vielma Graterol, comunicación personal, mayo 12, 2016)

3.11) Competencia

3.11.1) Sodexo®

Según el portal *web* de Sodexo®, la compañía fue fundada en 1996, en Francia, siendo líder mundial en servicios de calidad de vida. Ha desarrollado una experiencia única respaldada por más de 400.000 empleados en 80 países del mundo, por más de 40 años. Sodexo® integra una completa oferta de servicios innovadores y desarrollan, ofrecen y gestionan una gama única de servicio *On-Site*, servicios de beneficios e incentivos y *personal and Home Services* para sus clientes. (www.ve.beneficios-incentivos.sodexo.com/sodexo, para.7 y 8)

Los productos que ofrece esta empresa son:

- Alimentación Pass® y Tarjeta Alimentación Pass®

Según el portal *web* de Sodexo®, “son cheques de servicio canjeables y tarjeta procesable en restaurantes o establecimientos de expendio de comida. Ambas modalidades fueron específicamente diseñadas para el cumplimiento del Beneficio de Alimentación”. (www.ve.beneficios-incentivos.sodexo.com/servicios)

- Salud Pass®

El portal *web* de Sodexo® señala que “acompaña a diario a [los] trabajadores llenando sus vidas con pequeños y grandes momentos de bienestar”. (www.ve.beneficios-incentivos.sodexo.com/servicios)

- Cesta Pass®

El portal *web* de Sodexo® indica que Cesta Pass® y Tarjeta Cesta Pass® “son cheques de servicio canjeables y tarjeta procesable por variedad de bienes como ropa, zapatos, juguetes y alimentos. Este beneficio social no remunerativo (...) permite premiar o incentivar los logros de [los] trabajadores sin generar cargas salariales”. (www.ve.beneficios-incentivos.sodexo.com/servicios)

- Guardería Pass®

Según el portal *web* de Sodexo®, “es una solución integral innovadora. Administramos (...) el beneficio de guardería para los hijos de [los] trabajadores, de

una forma fácil, práctica y segura, realizando todas las gestiones a través de una plataforma web Integrada”. (www.ve.beneficios-incentivos.sodexo.com/servicios)

- Útiles Escolares Pass®

Útiles Escolares Pass® y Tarjeta Útiles Escolares Pass® “son cheques de servicio canjeables y tarjeta procesable por útiles de la lista escolar en una red de establecimientos conformada por librerías, papelerías, supermercados, entre otros”. (www.ve.beneficios-incentivos.sodexo.com/servicios)

- Jugete Pass®

Juguete Pass® y Tarjeta Juguete Pass®:

Son cheques de servicio canjeables y tarjeta procesable por juguetes para los hijos de [los] trabajadores. Este producto es perfecto para fechas especiales como Navidad y Día del Niño. Es aceptado en jugueterías, librerías, tiendas por departamento, de ropa y de regalos en todo el país. (www.ve.beneficios-incentivos.sodexo.com/servicios)

- Talento ePass®

Según el sitio *web* de Sodexo®, “es la solución integral para gestionar eficientemente el pago electrónico de los beneficios de becas o ayudas estudiantiles para [los] trabajadores y sus familiares, con información en línea para todos”. (www.ve.beneficios-incentivos.sodexo.com/servicios)

- Sodexo Vida Profesional®

Según el portal *web*, Vida Profesional®, “es un programa de lealtad y valor agregado que abre espacios de discusión y aprendizaje sobre las últimas tendencias mundiales en materia de gestión humana y empresarial”. (www.ve.beneficios-incentivos.sodexo.com/servicios)

3.11.2) Valeven®

El portal *web* de Valeven® indica que:

Es una empresa 100% venezolana, fundada en el año 2004, especializada en la gestión y administración de programas de beneficios sociales no salariales a través del sistema de Vales Canjeables y Tarjetas Electrónicas de acuerdo a los señalamientos de la Ley Programa Alimentación para los Trabajadores. (www.valeven.com/nuestra-empresa, para.1)

El portal también reseña que cuentan con más de 6 mil clientes, 500 mil usuarios y 90 mil establecimientos comerciales afiliados. (www.valeven.com/nuestra-empresa)

- Tarjetas de alimentación Valeven®

La empresa cuenta con Tarjeta de Alimentación Maestro®, Tarjeta de Alimentación Mastercard® y Tarjeta Global Valeven Mastercard®. (www.valeven.com/vales-alimentacion-y-productos-puntuales)

- Vale Alimentación®

Según el portal de Valeven®:

Es un beneficio que recibe el empleado para mejorar su alimentación diaria y la de su familia. Es la alternativa más conveniente frente al comedor o el comisariato, debido a que no requiere inversión previa. Este vale es canjeable por comidas y/o alimentos en abastos, supermercados, restaurantes, panaderías, comida rápida. (www.valeven.com/vales-alimentacion-y-productos-puntuales)

- Vale juguete®

Según el portal *web* de Valeven® es un “beneficio que recibe el empleado para sus hijos, usualmente en época navideña o para el día del niño, para la provisión de juguetes a través de un vale canjeable en una extensa red de jugueterías afiliadas a nivel nacional”. (www.valeven.com/vales-alimentacion-y-productos-puntuales)

- Vale escolar®

Según el portal *web* de Valeven® “es un beneficio que recibe el empleado para la adquisición de útiles escolares para sus hijos, según lo establecido en el Artículo 133 de la LOT, Parágrafo 3ro. Es canjeable en librerías, papelerías, hipermercados, tiendas del ramo, etc.”. (www.valeven.com/vales-alimentación-y-productos-puntuales)

- Vale global®

Según la página *web* de Valeven® es un “producto que permite a las empresas otorgar incentivos puntuales a sus trabajadores. Canjeable por comida y/o alimentos, gastos farmacéuticos, ropa, útiles escolares y juguetes en supermercados, abastos, restaurantes, farmacias, cadenas de comida rápida, tiendas por departamento, librerías y jugueterías”. (www.valeven.com/vales-alimentación-y-productos-puntuales)

- Vale guardería®

Según el portal *web* de Valeven® “es una solución con la cual administramos el beneficio de guardería para los hijos de los trabajadores”. (www.valeven.com/vales-alimentación-y-productos-puntuales)

3.11.3) Todoticket®

Según el portal *web* de Todoticket®:

Es una empresa especializada en la administración y gestión de beneficios sociales, con capital 100% venezolano y el respaldo de Banesco Organización Financiera, orientada a ofrecer a nuestros clientes soluciones integrales a la medida de sus necesidades, con la más alta calidad de servicios a través de nuestro emprendedor y especializado equipo humano. (www.todoticket.com.ve/empresa, para. 1)

- TodoTicket Alimentación®

Según el portal *web* de TodoTicket®:

Es una tarjeta electrónica destinada al pago de beneficio de Alimentación para los empleados de una empresa, otorgándole una manera práctica de satisfacer sus necesidades de alimentación y provisión de víveres en establecimientos de expendio de comida, tales como: restaurantes, locales de comida rápida, supermercados, abastos, panaderías, frigoríficos, farmacia. (www.todoticket.com.ve/productos)

- Todoticket Integral®

El portal *web* de Todoticket® indica que:

La tarjeta TodoTicket Integral® Visa Electrón es ideal para las empresas que deseen brindar una mayor satisfacción a sus empleados, a través del pago de beneficios y/o asignaciones, tales como: becas, viáticos, reembolsos, aguinaldos, retribuciones en fechas especiales como día de la madre, día del padre, día de la secretaria, entre otros. TodoTicket Integral® es aceptada en todos los comercios afiliados a Visa. (www.todoticket.com.ve/productos)

- Todoticket Juguete®

Según el portal *web* de Todoticket® “es una tarjeta mediante la cual se otorga al empleado el beneficio de escoger en fechas especiales como época Navideña o Día del Niño el juguete de su preferencia para sus hijos”. (www.todoticket.com.ve/productos)

- **Todoticket Escolar®**

Según el sitio *web* de Todoticket®:

Es una tarjeta electrónica ideal para otorgar el beneficio de útiles escolares y uniformes a los hijos de sus empleados según lo estipulado en la Ley Orgánica del Trabajo de forma rápida y sencilla. Puede ser utilizado en librerías, tiendas por departamento, hipermercados, papelerías y tiendas relacionadas. (www.todoticket.com.ve/productos)

- **Todoticket Salud®**

El portal *web* de TodoTicket® indica que:

Es un servicio diseñado para empresas con el fin de brindarles a sus empleados provisiones en gastos médicos, farmacéuticos y odontológicos, cumpliendo con la Ley Orgánica del Trabajo en su artículo 133, con la ventaja de una amplia aceptación en establecimientos del sector, tales como: Farmacias, Boticas, Clínicas, Laboratorios Diagnósticos, Consultorios Médicos y Odontológicos. (www.todoticket.com.ve/productos)

- **Todoticket Guardería®**

Según el portal *web* de Todoticket®:

Es un servicio diseñado especialmente para otorgar a las empresas la mayor cantidad de ventajas al ofrecer a sus empleados la posibilidad de acceder a un servicio de guardería con la mayor practicidad posible a través de transferencias electrónicas. A través de este servicio de TodoTicket Guardería las empresas cumplen con lo estipulado en los artículos 391 y 392 de la LOT agilizando trámites administrativos. (www.todoticket.com.ve/productos)

3.11.4) **Tebca®**

Según el portal *web* de Tebca®, “es una empresa dedicada a la gestión, desarrollo e implementación de programas de prepago, a través de la emisión y comercialización de tarjetas electrónicas destinadas a la prestación de beneficios de alimentación”. (www.bonus.com.ve/tebca/quienes-somos, para. 1)

- **Bonus alimentación®**

Según el portal *web* de Tebca®:

Es la forma más efectiva a través de la cual las empresas pueden otorgar a sus trabajadores el beneficio de alimentación, a la vez que optimizan su productividad y eficiencia, reducen costos operativos y agilizan sus procesos.

La Tarjeta Bonus Alimentación es emitida a nombre de cada trabajador beneficiario del pago de alimentación, en la cual todos los meses será abonado automáticamente el monto correspondiente a cada titular, según las indicaciones de la empresa empleadora y en concordancia con las leyes venezolanas que rigen esta materia.

Con esta tarjeta, los usuarios pueden realizar sus compras en cualquier comercio de expendio de alimentos y comidas afiliado a las redes Maestro, MasterCard y Visa Electrón en todo el país, tales como: supermercados, abastos, panaderías, mercados populares, frigoríficos, restaurantes, cadenas de comida rápida, hipermercados, entre otros. (www.bonus.com.ve/empresas/bonus-alimentacion)

3.11.5) Banca Pública

Las instituciones financieras públicas pueden emitir *tickets* para el pago del bono de alimentación. Esto, a partir del decreto presidencial que modificó el artículo 5 del Reglamento de la Ley de Alimentación para los Trabajadores.

“Bancos como el de Venezuela y del Tesoro comenzaron a emitir tarjetas destinadas para la alimentación, concentrándose solo en empleados del sector público”. (V. Vielma Graterol, comunicación personal, mayo 12, 2016)

3.11.6) Efectivo

El “efectivo” es una figura que entró en el sistema a pesar de estar fuera de Ley. Se trata de que los empleadores dan el bono de alimentación en efectivo y no en tarjetas o papeles de ninguna de las empresas que se dedican a este servicio.

“Las últimas modificaciones que ha habido a la Ley de Alimentación abrieron una puerta medio perversa porque dijo ‘tú no lo puedes dar en efectivo, pero solo lo puedes dar si estás en una zona muy aislada (como Amazonas)’” (V. Vielma Graterol, comunicación personal, mayo 12, 2016). El “efectivo” es algo que entra en el sistema, que no es legal, pero pasa a formar parte de ese sistema.

3.12) Mercado

El mercado de Cestaticket® son todas las empresas constituidas jurídicamente, del país, sean públicas o privadas.

“Se estima que el mercado potencial del beneficio social es de 7.800.000 usuarios. De ese mercado potencial, las 5 empresas y la banca pública tienen

3.589.000. El resto está en el efectivo, casi 4 millones de personas”. (V. Vielma Graterol, comunicación personal, mayo 12, 2016)

3.13) Cuota de mercado (Market share)

La cuota de mercado es el porcentaje de participación que tiene una empresa en determinado mercado. En este sentido, se presenta a continuación la cuota de mercado de Cestaticket®, así como la cuota de sus competidores en el mercado:

Cestaticket® tiene una cuota de mercado de 20%. Sodexo®, cuenta con 20% de cuota; la Banca Pública tiene 26% del mercado, debido a que presenta la mayor concentración de personas que gozan de este beneficio; TodoTicket® tiene el 15%; Tebca® 7% de cuota de mercado, Valeven® tiene 9% y 3% restante es distribuido entre algunos supermercados que dan sus propios beneficios, y algunos competidores locales que están focalizados en el centro y en el oriente del país. (V. Vielma Graterol, comunicación personal, mayo 12, 2016)

Fuente: Manual de la calidad, versión 10, (p. 19)

Figura Nº 2: Market share del mercado de tickets de alimentación

3.14) Procesos de ventas

Cestaticket® cuenta con un proceso sencillo para realizar sus ventas y establecer sus relaciones con los clientes. Al ser una empresa que ofrece un servicio a otras empresas, debe cuidar que todos los pasos del proceso de ventas se cumplan de manera eficaz.

A continuación, se explican los procesos, según el Manual de la Calidad (versión 10):

1.- La empresa cliente realiza un pedido, Cestaticket produce y entrega los tickets, tarjetas y pedidos de carga. La relación entre Cestaticket y la Empresa cliente se canaliza a través de los departamentos de Ventas y Atención al Cliente. (p.8)

2.- La Empresa cliente distribuye los tickets o tarjetas a sus empleados beneficiarios. Los empleados beneficiarios mantienen comunicación directa con la Empresa cliente la cual, de ser necesario, transmite los problemas o dudas a Cestaticket. (p.8)

3.- Los empleados beneficiarios (usuarios) hacen uso de los tickets y tarjetas en los Establecimientos afiliados. (p.8)

4.- Los Establecimientos afiliados presentan los tickets para su lectura y reembolso. En el caso de las tarjetas, la información se transmite electrónicamente a Cestaticket. En caso de ser necesario, los Afiliados se comunican con Cestaticket a través de las gerencias de Desarrollo de Red o Atención al Afiliado. (p.8)

Los empleados beneficiarios no son clientes directos, sin embargo, tienen contacto directo con Cestaticket® a través de un centro de atención telefónica, donde sus necesidades, sugerencias y reclamos son considerados y atendidos de forma oportuna.

“Los procesos subcontratados identificados como críticos (transporte de *tickets*, mantenimiento de equipos, procesamiento de cargas y transacciones, entre otros) están controlados mediante contratos, evaluaciones y/o visitas a las instalaciones de los proveedores”. (“Manual de la calidad”, versión 10, p.11)

3.15) Calidad del servicio

Según el documento de Presentación Corporativa de Cestaticket®:

En 2016, notificó que de acuerdo con encuestas realizadas a empresas clientes y no clientes, cuenta con la mejor atención del mercado en comparación con sus competidores. Son una empresa donde la atención y relación con los clientes es el centro de la razón de ser. Ofrecen siempre una cara o una voz para asesorar a través de visita de un ejecutivo, soporte telefónico personalizado o atención telefónica a través del 0500Cestaticket (2378284). (p.10)

“Los trabajadores se sienten motivados e identificados con la empresa, lo que nos ha hecho merecedores en diferentes años del reconocimiento “*Great Place to Work*”, como una de las mejores empresas para trabajar en Venezuela”. (V. Vielma Graterol, comunicación personal, mayo 12, 2016)

Great Place to Work es una firma global de investigación y consultoría que premia a las mejores empresas para trabajar en Venezuela. Es un reconocimiento al esfuerzo por mejorar o mantener los mejores ambientes laborales. Según el portal *web* de la firma, Cestaticket® ha estado entre las 10 mejores empresas en los años 2004, 2005, 2007, 2008, 2012 y 2014. (www.greatplacetowork.com.ve/mejores-empresas/las-mejores-empresas-en-venezuela)

3.16) Gestión de calidad

Es fundamental identificar los siguientes procesos para el sistema de gestión de la calidad y su aplicación a través de la organización:

3.16.1) Proceso cliente

“Incluye el tratamiento de los pedidos de clientes, producción de tickets en papel y emisión de tarjetas, el pago y liberación de pedidos y cargas, la distribución de los tickets y tarjetas y la aplicación de las cargas electrónicas”. (“Manual de la Calidad”, versión 10, p.11)

3.16.2) Proceso afiliado

“Incluye la recepción de los tickets en papel y de transacciones electrónicas de los afiliados, el proceso de reembolso de los tickets y transacciones electrónicas de tarjetas y la destrucción de tickets en papel”. (“Manual de la Calidad”, versión 10, p.11)

3.17) Sistema de envíos

La empresa Cestaticket® cuenta con el servicio de las más grandes y reconocidas empresas de transporte de valores y *courier* del país, con exigentes niveles de servicio y control.

Según la Oferta amplia Ajustada de la empresa (2016), el tiempo de entrega para los *tickets* de alimentación papel debe ser de:

Quince (15) días hábiles posteriores al día de la confirmación de su solicitud de pedido y pago en los siguientes estados: Amazonas, Anzoátegui, Apure, Barinas, Bolívar, Cojedes, Delta Amacuro, Falcón, Guárico, Mérida, Monagas, Nueva Esparta, Portuguesa, Sucre, Táchira, Yaracuy, Zulia y Trujillo. (p.2)

Ocho (8) días hábiles posteriores al día de la confirmación de su solicitud de pedido y pago en los siguientes estados: Distrito Capital, Vargas, Aragua, Carabobo, Lara y la ciudad de Puerto la Cruz, Lecherías, Barcelona en el estado Anzoátegui. (p.2)

El tiempo de entrega para las tarjetas de alimentación electrónicas podrá variar para la primera entrega dependiendo de la cantidad de las mismas. (p.2)

Para los pedidos de cargas de las tarjetas, el tiempo será de 12 a 48 horas a partir del momento de la confirmación de los pagos correspondientes. (p.2)

Para su comodidad y mejor planificación de las actividades de RRHH puede pagar con anticipación e indicar en el pedido la fecha de aplicación de las cargas. (p.2)

3.18) *Comunicación con los clientes*

“La comunicación con los clientes es directa. A los clientes se les asigna un ejecutivo de cuenta asignado que se encarga de transmitir toda la información y un ejecutivo telefónico. Cada cliente tiene doble línea de atención”. (V. Vielma Graterol, comunicación personal, mayo 12, 2016)

La empresa también cuenta con un sistema de *mass-mailing* para enviar correos masivos. Se tiene una base de datos segmentada por tipo de clientes, y las informaciones se envían seleccionando el segmento al que se le va a transmitir dicha información. A su vez, realizan visitas y envían comunicados externos. (V. Vielma Graterol, comunicación personal, mayo 12, 2016)

“La comunicación con los clientes también es segmentada. No se le habla de la misma forma a todos los segmentos”. (V. Vielma Graterol, comunicación personal, mayo 12, 2016)

Cestaticket® se convirtió en una marca genérica por ser pioneros en el mercado, a cualquier *ticket* de alimentación se le llama “*cesta ticket*”. Eso afecta a la empresa, ya que toda la responsabilidad de la categoría recae en ella. En este sentido, “los competidores se acostumbraron a que Cestaticket® publique primero los comunicados o análisis para después ellos hacer sus publicaciones iguales”. (V. Vielma Graterol, comunicación personal, mayo 12, 2016)

Según el Manual de la Calidad de Cestaticket® Services (2016):

Los clientes se comunican a través del Call Center, quien puede manejar, informar y solucionar sus eventuales necesidades y quejas. A su vez, la Gerencia de Atención al Cliente se encarga de evaluar y solventar cualquier tipo de inconveniente que sea transmitido por el Call Center. En caso de necesitar una visita o un seguimiento personalizado, las necesidades de cada cliente se transmiten a los ejecutivos de cuenta. (p.21)

El sistema de gestión de los pedidos permite incluir comunicaciones (cartas, avisos, entre otros) dirigidas a los clientes, dentro de los paquetes entregados. Cestaticket® Services pone a disposición de los clientes, usuarios y del público en general su página Web, la cual es regularmente actualizada por el área de Mercadeo. Asimismo, los beneficiarios reciben y realizan consultas vía SMS relacionada a los abonos y saldos disponibles en su Ticket de Alimentación Electrónico. (p.21)

Otros medios de comunicación que utiliza la empresa son sus redes sociales:

Twitter®: @Cestaticket

Facebook®: Cestaticket

Instagram®: cestaticketservices

YouTube®: Cestaticket Edenred

Página web: www.cestaticket.com.ve

“El contenido de las redes sociales va dirigido tanto a las empresas clientes como a sus trabajadores, y este manejo es sensible. Hay que saber qué contenido publicar, darle la mejor vuelta”. (V. Vielma Graterol, comunicación personal, mayo 12, 2016)

3.19) Satisfacción del cliente

Según el Manual de la Calidad (versión 10) “la comunicación establecida con los clientes y afiliados a través de los Departamentos de Atención al Cliente y Operaciones a través del Departamento de Atención al Afiliado, respectivamente, permiten una retroalimentación de los problemas y sugerencias” (p.25). Además, el documento expresa que “el seguimiento y análisis de las llamadas y reclamos contribuyen a la toma de acciones por parte de las áreas que tienen relación directa”. (p.25)

“La Dirección de Mercadeo y la Dirección Comercial aseguran un seguimiento del nivel de satisfacción del cliente mediante procesos de encuestas, cuyos resultados son presentados y analizados por el Comité Ejecutivo”. (“Manual de la Calidad”, versión 10, p.25)

3.20) Plan de fidelización

Según V. Vielma Graterol:

Para nuestra empresa fidelizar a nuestro cliente es lo principal, es sinónimo de conocer a ese cliente, ir a verlo todos los meses, mantener contacto telefónico, apoyarlo en todos los procesos de pedidos y pagos, uso del beneficio, participar en eventos con nuestros clientes. Es decir, hacer un acompañamiento muy cercano y directo. Adicionalmente, ofrecemos todo lo que podamos brindar: asesoría legal, promociones e incentivos para sus trabajadores. Logrando cubrir lo que el cliente necesita, y no solo él, también su trabajador porque que también es importante para nosotros.

Entonces, la estrategia es principalmente de fidelización. Yo sí quiero vender, no quiero dejar de vender porque al final todos suman, pero me interesa es fidelizar. A Cestaticket®, menos del 20% de sus clientes le da más del 80% del volumen, entonces hay que cuidar a esos clientes. (comunicación personal, mayo 12)

“En los últimos años Cestaticket® ha perdido cuota de mercado. Llegó a tener el 60%. Posteriormente, se fueron sumando más competidores, ya que el negocio es atractivo.... Ganarse un punto de mercado no es fácil, y recuperarlo es difícil”. (V. Vielma Graterol, comunicación personal, mayo 12, 2016)

3.21) Canales de atención inmediata

La empresa cuenta con diferentes tipos de herramientas para mantener una atención inmediata y eficaz con los clientes, que se pueden nombrar a continuación:

3.21.1) Vía telefónica

“0500 CESTATICKET (237.82.84) donde contará con personal especializado siempre a su disposición”. (“Presentación Corporativa Cestaticket® Services”, p.12)

3.21.2) Página web

Al ingresar www.cestaticket.com.ve, Sección Cestaticket® en Línea Empresas, se puede acceder a una plataforma con múltiples beneficios:

3.21.2.1) Abanico de pago

“Ofrecen tres modalidades para procesar el pago: Pago en Línea (Bancos Mercantil y Provincial), Planillas Pre – llenadas y Pago de facturas y servicios”. (“Presentación Corporativa Cestaticket® Services”, p.12)

3.21.2.2) Tracking de pedidos

“Le permitirá hacer seguimiento a los pedidos mientras se encuentra en los procesos internos de validación, producción, cobranza y despacho”. (“Presentación Corporativa Cestaticket® Services”, p.12)

3.21.2.3) Impresión de facturas pro-formas y copia de factura digital

“Podrá visualizar e imprimir (...) facturas pro forma y también visualizar e imprimir (...) facturas originales”. (“Presentación Corporativa Cestaticket® Services”, p.12)

3.21.2.4) Formatos para pedidos

“Podrá descargar los archivos con las instrucciones y los formatos necesarios para realizar (...) pedidos”. (“Presentación Corporativa Cestaticket® Services”, p.12)

3.21.2.5) Legal ticket

“Disfrutará del servicio gratuito de asesoría jurídica, enmarcado en la Ley del Cestaticket Socialista para los Trabajadores y las Trabajadoras y su reglamento”. (“Presentación Corporativa Cestaticket® Services”, p.12)

3.21.3) Web móvil

“Web Móvil, herramienta de consulta en línea versátil y amigable adaptada a las necesidades de conexión de hoy día”. (“Presentación Corporativa Cestaticket® Services”, p.12)

3.22) Establecimientos autorizados

La empresa presenta una gran gama de establecimientos afiliados a nivel nacional.

Según la Oferta Amplia Ajustada de Cestaticket® Services (2016):

La red para la tarjeta electrónica de alimentación, funciona a través de los puntos de venta de la red Platco (Bancos Mercantil y Provincial) bajo los más altos estándares de seguridad, además contamos con contrato directo con cada uno de los establecimientos afiliados, lo que garantiza el control y cumplimiento de lo dispuesto en la Ley del Cestaticket® Services Socialista para los Trabajadores y las Trabajadoras. (p.2)

Contamos con una amplia red de comercios a nivel nacional que incluye las más importantes cadenas nacionales y regionales de supermercados, farmacias y restaurantes, tales como: Central Madeirense, Excelsior Gama, Plaza's, PDVAL, MERCAL, Abastos Bicentenarios, Hipermercado Garzón, Víveres de Cándido, Koma, Sigo, San Diego, Regional, Mc Donald's, Arturo's, Wendy's, Farmatodo, Locatel, Farmahorro, entre otras. (p.2)

3.23) Agencias (Comunicaciones y publicidad)

3.23.1) Comunicación

Actualmente la empresa cuenta con el apoyo de la agencia venezolana de comunicaciones corporativas Pizzolante, sin embargo, la Directora Comercial de Mercadeo comenta que “las comunicaciones externas se están manejando directamente desde la empresa. Dentro del equipo hay alguien que se encarga de las comunicaciones externas, una periodista”. (V. Vielma Graterol, comunicación personal, mayo 12, 2016). En la compañía hay un área llamada “inteligencia de mercado”, desde allí se hace un monitoreo del entorno. El equipo lee la prensa todas las mañanas, tiene alertas de Google® donde llega todo lo relacionado con la empresa. El equipo se encarga de monitorear y rastrear. A su vez, hacen revisión constante de redes sociales.

3.23.2) *Publicidad*

Cestaticket® no trabaja con una agencia de publicidad en específico. Normalmente trabaja con tres o cuatro agencias.

“Cuando se va a actualizar el material POP, se llama a estas 4 agencias y la que envíe la mejor idea y cotización es la que se contrata. La razón es que la empresa hace más mercadeo directo”. (V. Vielma Graterol, comunicación personal, mayo 12, 2016)

3.24) *Mensajes*

La empresa cuenta con muy poca publicidad. No aparecen en medios masivos. Solo tienen presencia en *Internet*.

En la página oficial de la compañía cuentan con *banners*. Utilizan las redes sociales para compartir contenido con sus clientes y también con los usuarios. En dichas redes y en el sitio *web* realizan campañas especiales (día del padre, día de las madres).

Para los clientes VIP tienen material POP, como calendarios, libretas, bolígrafos y tacos de hojas.

IV. MARCO METODOLÓGICO

4.1) *Modalidad*

La Escuela de Comunicación Social de la Universidad Católica Andrés Bello estableció diferentes tipos de modalidades para los Trabajos de Grado según las características presentes en cada uno.

El presente trabajo de investigación se enmarcó en la Modalidad V, ANÁLISIS DE MEDIOS Y MENSAJES:

Esta modalidad consiste en la aplicación de las diferentes concepciones metodológicas propias de la comunicación social al estudio de distintos tipos de mensaje (desde el análisis de contenido hasta las diferentes corrientes que se han desprendido de la semiótica o la semiología) o a los medios más adecuados para transmitirlos. (www.ucab.edu.ve/trabajo-de-grado, para.1)

La investigación siguió esta modalidad ya que el objetivo era analizar metodológicamente la estrategia de mercadeo utilizada por Cestaticket®. Para realizar el análisis fue necesario conocer y examinar los medios y mensajes que usa y transmite la empresa. Además, se consultó al público para identificar el posicionamiento de Cestaticket® en la mente de estos clientes y de los clientes de sus competidores.

4.2) *Diseño y tipo de investigación*

De acuerdo con la naturaleza y características del problema objeto de estudio, la presente investigación se abordó desde un diseño no experimental, de campo, y de tipo exploratoria.

4.2.1) *Diseño de investigación*

Para Uribe (2004) la investigación no experimental “es el tipo de investigación en la que no se hacen variar intencionalmente las variables independientes. En la investigación no experimental se observan fenómenos tal y como se presentan en su contexto natural”. (p.94)

Según Arias (2004) la investigación de campo “consiste en la recolección de datos directamente de los sujetos investigadores, o de la realidad donde ocurren los hechos (datos primarios), sin manipular o controlar variable alguna”. (p.28)

Esta investigación correspondió al diseño no experimental, de campo, ya que se recogieron los datos directamente por las investigadoras y se obtuvieron datos primarios tanto en los cuestionarios aplicados a empresas clientes de Cestaticket® y empresas clientes de sus competidores Sodexo® y TodoTicket®, así como en la entrevista realizada a la Directora Comercial de Mercadeo de Cestaticket®.

En este caso las variables no se manipularon, solo se desglosaron para medirlas y así obtener la información necesaria para dicha investigación. Lo que se buscaba era conocer la segmentación de los clientes de la empresa objeto de estudio, su posicionamiento y comunicaciones externas. Como se mencionó anteriormente, se buscó evaluar el fenómeno, no explicar las causas por las que se originó el mismo.

4.2.2) Tipo de investigación

Arias (2004) define la investigación exploratoria como “aquella que se efectúa sobre un tema u objeto desconocido o poco estudiado, por lo que sus resultados constituyen una visión aproximada de dicho objeto, es decir, un nivel superficial de conocimientos”. (p.21)

En este contexto, la investigación realizada fue de tipo exploratoria, ya que cumplió con el enunciado del autor. Era un tema poco conocido y estudiado, debido a que no se encontró ninguna investigación sobre la estrategia de mercadeo utilizada por Cestaticket®.

Al ser un tema poco estudiado, se agrega que, según Arias (2004), la utilidad de este tipo de investigación:

- Sirve como base para la posterior realización de una investigación descriptiva. (p.22)
- Puede crear en otros investigadores el interés por el estudio de un nuevo tema o problema. (p.22)
- Puede ayudar a precisar un problema o a concluir con la formulación de una hipótesis. (p.22)

4.3) Sistema de variables

De acuerdo con los objetivos específicos, se escogieron tres (3) variables para medir, a saber: clientes, posicionamiento y comunicaciones externas.

4.3.1) Definición conceptual

Cliente: Según Arellano (2002) el cliente es “aquel que compra o consigue el producto [o servicio], es decir, la persona que acude al punto de venta y efectúa la transacción”. (p.8)

Posicionamiento: “Es cómo se desea que se recuerde el producto. Se trata del fenómeno por el cual las personas al percibir un producto o al comentarles sobre un servicio, inmediatamente lo ubican en una categoría y le otorgan una jerarquía”. (Díaz, 2013, p.111)

Comunicaciones externas: Para Andrade (2005) son:

Un conjunto de mensajes emitidos por la organización hacia sus diferentes públicos externos, encaminados a mantener o mejorar sus relaciones con ellos, a proyectar una imagen favorable o a promover sus productos o servicios. Abarca tanto lo que en términos generales se conoce como relaciones públicas, como la publicidad. (p.17)

4.3.2) Definición operacional

Cliente: Es la persona o empresa que realiza una transacción o compra de un producto o servicio, pero que no necesariamente es quien lo utiliza.

Posicionamiento: Es el lugar que ocupa un producto o un servicio en la mente de los consumidores en relación con los productos o servicios competidores.

Comunicaciones externas: Son las comunicaciones que una empresa tiene con el público externo en general, tanto consumidores, como proveedores o instituciones que tengan que ver con la empresa, y competidores.

4.3.3) Operacionalización

Después de presentar la definición de las variables escogidas para la elaboración de la presente investigación, se procedió a operacionalizar dichas variables:

Cuadro técnico metodológico

Tabla N° 2: Operacionalización de variables. Objetivo específico N° 1

OBJETIVO ESPECÍFICO N° 1					
Segmentar los clientes de Cestaticket®, en el Área Metropolitana de Caracas					
Variable	Dimensiones	Indicadores	Ítems	Instrumentos	Fuentes
Clientes	Empresas por Municipio (Área Metropolitana de Caracas)	Número de clientes por Municipio	1, 2	Guía de entrevista	Directora Comercial de mercadeo de Cestaticket®
			3, 4		
			5, 6		
		Número de clientes por segmentación	7, 8		
		9			

Fuente: Elaboración propia

Tabla N° 3: Operacionalización de variables. Objetivo específico N° 2

OBJETIVO ESPECÍFICO N° 2						
Identificar el posicionamiento de Cestaticket® en clientes de la compañía y de empresas competidoras, en el Área Metropolitana de Caracas						
Variable	Dimensiones	Indicadores	Ítems	Instrumentos	Fuentes	
Posicionamiento	Deseado	Percepción de su posicionamiento	10, 11	Guía de entrevista	Directora Comercial de mercadeo de Cestaticket®	
			12, 13			
			14, 15			
			16, 17			
			18			
	Percepción de atributos tangibles e intangibles de la marca	Top of mind	Marcas de ticket de alimentación	1, 2	Cuestionario	Empresas clientes de Cestaticket® y empresas clientes de los principales competidores (Sodexo® y TodoTicket®)
				3, 4		
				5, 6		
				7, 8		
				9, 10		
Percepción de atributos tangibles e intangibles de la marca	Percepción de atributos tangibles e intangibles de la marca	Calidad	11, 12			
			Promoción	13, 14		
			Precio	15, 16		
			Beneficios	17		
			Ventajas competitivas	1, 4		
Atención al cliente	5					

Fuente: Elaboración propia

Tabla Nº 4: Operacionalización de variables. Objetivo específico Nº 3

OBJETIVO ESPECÍFICO Nº 3					
Evaluar las comunicaciones externas que utiliza Cestaticket®, en el Área Metropolitana de Caracas					
Variable	Dimensiones	Indicadores	Ítems	Instrumentos	Fuentes
Comunicaciones externas	Medios y Mensajes	Tipos de medios	18, 19 20, 21 22, 23 24, 25	Cuestionario	Empresas clientes de Cestaticket® y empresas clientes de los principales competidores (Sodexo® y TodoTicket®)
		Frecuencia de uso de los clientes	26, 27 28		
		Claridad e Impacto	2, 3		

Fuente: Elaboración propia

4.4) Unidades de análisis y población

Para medir las variables escogidas, se tomaron 2 unidades de análisis relevantes para la investigación. De ahí se obtuvo la población de cada una, y a continuación se seleccionó una muestra representativa de cada población.

Según Reguera (2008), la unidad de análisis “son los segmentos de contenidos cuyo análisis y aglutinación nos permiten generar categorías de análisis. Las unidades de análisis pueden ser palabras, temas, ítems, etc.”. (p. 58)

Unidad de análisis 1: Directora Comercial de Mercadeo de Cestaticket®. Experta en mercadeo, con más de 10 años de experiencia en el área.

Unidad de análisis 2: Empresas que adquieren los *tickets* o bonos de alimentación para sus empleados. Empresas clientes de Cestaticket®, así como empresas que utilizan productos de su competencia (Sodexo® y TodoTicket®), ubicados en el Área Metropolitana de Caracas.

Según Arias (2004), la población “es el conjunto de elementos con características comunes que son objeto de análisis y para los cuales serán válidas las conclusiones de la investigación”. (p.98)

Para efectos de esta investigación se consideró la población infinita, puesto que en Venezuela no fue posible encontrar información certera sobre el total del número de empresas que hacen vida en el país. Como población se tomaron en cuenta empresas que utilizan Cestaticket® para sus empleados y compañías que utilizan las dos (2) principales empresas privadas competidoras (Sodexo® y TodoTicket®), todas ubicadas dentro de los 5 municipios pertenecientes al Área Metropolitana de Caracas.

4.5) Muestra

Kotler y Armstrong (2004) definen la muestra como un “segmento de población seleccionado para representar al total de la población”. (p.168)

4.5.1) Tipo de muestra

El tipo de muestreo seleccionado es no probabilístico, que, como señalan Hair, Bush y Ortinau (2004) “es un proceso muestral en el que la probabilidad de selección de cada unidad muestral es desconocida” (p.346). Asimismo, dichos autores comentan que a través de este método no se puede conocer con precisión el error muestral. Indican que “la selección de unidades muestrales se basa en algún tipo de juicio intuitivo, deseo o conocimiento del investigador”. (p.346)

Según Hair, Bush y Ortinau (2004) el muestreo por conveniencia es un “método en el que las muestras son tomadas a conveniencia por el investigador o entrevistador, con frecuencia al tiempo que se lleva a cabo el estudio”. (p.357)

Se utilizó el muestreo por conveniencia porque no se supo con exactitud el número de empresas que conforman la población. Además, las empresas se eligieron según la facilidad de obtener información, ya que no todas estuvieron dispuestas a suministrar la información necesaria para completar los instrumentos de recolección de datos.

4.5.2) Tamaño muestral

Debido a que no se pudo obtener información precisa acerca del número de empresas que operan en el país, en este caso, en el Área Metropolitana de Caracas, para calcular el tamaño de la muestra se utilizó una población infinita.

La fórmula para calcular el tamaño de la muestra en empresas es la siguiente, sin embargo, no se tomó en consideración, ya que hubiese resultado muy costoso y no se contaba con el tiempo suficiente:

Intervalo de confianza: 95%	$n = p(1 - p) \left(\frac{Z}{E} \right)^2$
Z α : 1,96	
p: 50% (0,5)	$n = 0,5 \times 0,5 \left(\frac{1,96}{0,05} \right)^2$
E: 5% (0,05)	n=384,16 \approx 384

n = tamaño de la muestra

p = probabilidad

Z = nivel de confianza

E = error muestral

(Martínez, 2011, p.81)

Además de que no se conoció el número exacto de empresas, se debió tomar en cuenta que esta investigación está delimitada al Área Metropolitana de Caracas, y que se estudiaron solo empresas grandes (con más de 200 trabajadores).

En consecuencia, se tomó, por conveniencia, un número de 10 empresas por segmento del mercado (clientes y competencia) para la aplicación del cuestionario, para un total de 30 cuestionarios.

Para la entrevista se utilizó el mismo procedimiento de muestra por conveniencia, ya que, para efectos de esta investigación, la muestra ofreció información de total relevancia. En este caso se utilizó al experto de la empresa objeto de este estudio para obtener información de primera mano.

4.6) Técnicas e instrumentos de recolección de datos

De acuerdo con Arias (1999) las técnicas de recolección de datos son “las distintas formas o maneras de obtener información” (p.25). Asimismo, indica que los instrumentos “son los medios materiales que se emplean para recoger y almacenar la información”. (p.25)

Teniendo en cuenta estos postulados, fue necesaria la selección de los instrumentos más adecuados para la medición de las variables escogidas para la obtención de la información requerida para el logro de los objetivos planteados en la investigación.

4.6.1) Descripción

Para los efectos de esta investigación se decidió utilizar como instrumentos de recolección de datos la guía de entrevista y el cuestionario.

Según Sabino (2000) la entrevista:

Desde el punto de vista del método, es una forma específica de interacción social que tiene por objeto recolectar datos para una investigación. El investigador formula preguntas a las personas capaces de aportarle datos de interés, estableciendo un diálogo peculiar, asimétrico, donde una de las partes busca recoger informaciones y la otra es la fuente de esas informaciones. (p.155)

El mismo autor habla de las entrevistas guiadas, que son “aquellas (...) que se guían por una lista de puntos de interés que se van explorando en el curso de la entrevista”. (Sabino, 2000, p.159)

En esta investigación se aplicó la guía de entrevistas para obtener información en profundidad sobre algunos temas de relevancia. La entrevista sirvió para consultar a un experto en el área de mercadeo, con total conocimiento acerca de la empresa objeto de la presente investigación. Dicho experto aportó información de primera mano, clave, acerca de los principales temas que se incluyen en la estrategia de mercadeo que utiliza Cestaticket®, como segmentación, posicionamiento, estrategias mercadológicas y comunicaciones externas, información que no podía ser obtenida a través de otro instrumento de recolección de datos.

La encuesta es “una técnica primaria de obtención de información sobre la base de un conjunto objetivo, coherente y articulado de preguntas, que garantiza que la información proporcionada por una muestra pueda ser analizada mediante métodos cuantitativos”. (Abascal y Grande, 2005, p.14)

Según García (2004) el cuestionario “es un sistema de preguntas racionales, ordenadas en forma coherente, tanto desde el punto de vista lógico como psicológico, expresadas en un lenguaje sencillo y comprensible”. (p.29)

En la presente investigación se utilizó el cuestionario para obtener información cuantitativa del mercado, es decir, de los clientes de las empresas proveedoras de los *tickets* o bonos de alimentación, en cuanto al posicionamiento y el impacto de las comunicaciones externas de la empresa, debido a que fue imposible contar con tiempo suficiente para recabar información más profunda con cada público.

De acuerdo con Hair, Bush y Ortinau (2004), la escala de Likert es un “formato de escala ordinal que permite a los encuestados que indiquen el grado en el que están de acuerdo o desacuerdo con una serie de declaraciones de creencia de pensamiento o de creencia conductual acerca de un objeto determinado”. (p.418)

Una parte del cuestionario aplicado fue una serie de afirmaciones, aplicando la técnica de la escala de Likert. Se aplicó esta escala para la medición del conocimiento y conducta acerca del impacto de las comunicaciones externas que transmite la empresa objeto de investigación, así como algunas opiniones sobre su posicionamiento. Se buscó obtener datos para ser analizados y posteriormente llegar a conclusiones y, de ser el caso, hacer recomendaciones acerca del posible mejoramiento de dichas comunicaciones externas, puesto que lo que se buscó medir, como se mencionó anteriormente, fue tanto su impacto en el público, es decir, las empresas clientes de Cestaticket®, de Sodexo® y TodoTicket®, como la utilidad que tienen esas comunicaciones para dichos clientes, en este caso, las redes sociales de la empresa y su página *web*.

4.6.2) *Diseño*

La entrevista estuvo dirigida a la Directora Comercial de Mercadeo de Cestaticket®, compuesta por 18 preguntas, en las cuales se analizaron respuestas con información cualitativa referente a los aspectos de mercadeo y comunicaciones como: segmentación y posicionamiento. A su vez, el instrumento incluyó opiniones, explicaciones y percepciones.

La entrevista, según su condición, fue de tipo planificada o guiada ya que se hizo una serie de preguntas elaboradas y directas para obtener mayor provecho en la realización de la misma. Además, requirió de preguntas abiertas para profundizar más en el objeto de investigación.

El cuestionario se dirigió a los clientes de la empresa objetos de esta investigación y a clientes de los competidores. Dicho cuestionario se dividió en dos partes, la primera contó con una serie de 28 preguntas entre cerradas y abiertas, con el propósito de que los encuestados pudieran responder de manera práctica y rápida sin tener mayor complicación en el transcurso del cuestionario. La segunda parte del cuestionario constó de una serie de 5 afirmaciones expresadas en escala de Likert para conocer el grado en que los encuestados estaban de acuerdo o no con dichas afirmaciones. El cuestionario es de tipo estructurado porque presenta un mismo orden y forma. Según Abascal y Grande (2005) “se utilizan en investigaciones concluyentes; descriptivas y causales. Por ejemplo, para medir la imagen de la empresa, detectar el posicionamiento y segmentar un mercado”. (p.27)

La encuesta fue de manera personal. Como afirman Abascal y Grande (2005), “las encuestas personales pueden ser de varias clases en función de dónde se realicen” (p.27). La escogida en este caso fue “en establecimientos” ya que estuvo dirigida a empresas.

La escala de Likert comprendió estas 6 opciones: “Definitivamente de acuerdo”, “Generalmente de acuerdo”, “Ni de acuerdo ni en desacuerdo”, “Ligeramente en desacuerdo”, “Generalmente en desacuerdo” y “Definitivamente en desacuerdo”. Estas opciones se basaron en las afirmaciones de Hair, Bush y Ortinau (2004). Se

aplicó esta técnica con la finalidad de que el encuestado tuviera un amplio abanico de opciones donde su respuesta pudiera ser más precisa.

Los cuestionarios se realizaron en su mayoría, vía correo electrónico, previa comunicación telefónica. El resto se llevó a cabo de manera presencial, previa cita. Los representantes de las empresas que contestaron dichos cuestionarios son gerentes de los departamentos de Recursos Humanos, quienes tienen poder de decisión en lo relacionado con el otorgamiento del bono de alimentación a los trabajadores de cada organización.

4.6.3) Validación y ajustes

Para efectos de esta investigación, los instrumentos de recolección de datos fueron sometidos a juicio de tres (3) expertos, con el objetivo de cumplir con las condiciones necesarias para proporcionar información relevante al tema investigado.

Según Hernández, Fernández y Baptista (2014) la validez de expertos es el “grado en que un instrumento realmente mide la variable de interés, de acuerdo con expertos en el tema”. (p.204)

Las sugerencias de los expertos fueron tomadas en cuenta para la realización definitiva de los instrumentos, tanto la entrevista como el cuestionario.

Experto N° 1

Grace M. Reyes. Licenciada en Mercadeo, egresada de la Universidad José Antonio Páez. Actualmente se desempeña como Gerente de Mercadeo de la empresa Altenty Solutions®. No tuvo observaciones respecto a la formulación de los instrumentos de recolección de datos.

Experto N° 2

Carlos Ariel González. Licenciado en Administración, mención Gerencia empresarial y Especialista en Organización de Empresas, egresado de la Universidad José María Vargas, con Especialidad en la Universidad Central de Venezuela. Actualmente Gerente de Desarrollo de Red de la empresa Cestaticket®. Anteriormente se desempeñó como Gerente de Control de Gestión Comercial, Gerente de Desarrollo de Canales de venta, Gerente de Alianzas Comerciales, entre otros.

Las recomendaciones tomadas en cuenta del Licenciado Carlos González fueron: agregar preguntas sobre las acciones de fidelización de la empresa por segmento de clientes para saber qué impacto tienen sobre éstos.

Experto N° 3

Elías Quijada. Licenciado en Comunicación Social y PhD en Investigación, egresado de la Universidad Bicentenario de Aragua. Actualmente es docente en la Universidad Católica Andrés Bello, impartiendo la asignatura Metodología de Investigación.

Las recomendaciones hechas por el profesor Quijada, fueron las siguientes: cambiar la palabra “empresa” de las preguntas que la mencionan por “cliente” en la entrevista, ya que el término anterior podría confundir al entrevistado.

Después de realizada la validación de los expertos y tomadas en cuenta sus recomendaciones, los instrumentos fueron ajustados, quedando su forma definitiva a continuación:

Instrumento N° 1

ENTREVISTA:

Dirigido a: Directora Comercial de Mercadeo de Cestaticket®

A continuación, se le presenta una serie de preguntas referentes al posicionamiento de Cestaticket® y a la segmentación y de los clientes de Cestaticket® en el Área Metropolitana de Caracas.

1. ¿Qué porcentaje del total de sus clientes pertenecen al Área Metropolitana de Caracas?
2. ¿Cómo segmentan a los clientes de Cestaticket® en el Área Metropolitana de Caracas?
3. ¿Cuántos clientes hay por cada segmento? y, ¿Cuántos clientes hay por Municipio? (Libertador, Baruta, Chacao, El Hatillo y Sucre)
4. ¿Cuál es la característica fundamental de los clientes de Caracas?
5. ¿Considera que los clientes de Caracas tienen alguna ventaja respecto a los del resto de las regiones?

6. ¿Qué porcentaje de clientes de Caracas utilizan los servicios adicionales que ofrece Cestaticket®?
7. ¿Cuántos son los clientes más antiguos en la ciudad de Caracas?
8. ¿Qué porcentaje de clientes de Caracas pertenecen a la administración pública, y qué porcentaje al sector privado?
9. ¿En qué zona del Área Metropolitana de Caracas están sus clientes más numerosos?
10. ¿Cuál es la estrategia que ha utilizado Cestaticket® para obtener clientes?
11. ¿Cuál o cuáles acciones de fidelización aplican para cada segmento?
12. ¿Cuál es el posicionamiento que desean transmitir a sus clientes de Caracas?
13. ¿Cuál es el impacto que tiene en la empresa el hecho de ser considerada el genérico de la marca?
14. ¿Cuáles beneficios considera Cestaticket® que son importantes para sus clientes?
15. ¿Qué posición ocupa Cestaticket® en el Área Metropolitana de Caracas y cuál es su *market share* en dicha área?
16. ¿Qué eventos realiza Cestaticket® para sus clientes?
17. ¿Quién o quiénes son los principales competidores de Cestaticket®?
18. ¿Cuál es la ventaja competitiva de Cestaticket®?

Instrumento N° 2

CUESTIONARIO:

Dirigido a: Clientes de Cestaticket® y clientes de los principales competidores (Sodexo® y TodoTicket®)

A continuación, se le presenta un cuestionario dividido en dos partes.

PRIMERA PARTE: Se presenta una serie de preguntas referentes al posicionamiento de Cestaticket®, así como al desempeño de las comunicaciones externas de dicha empresa. Nos encantaría se tomase unos minutos de su tiempo para contestar estas preguntas.

1. Nombre la primera marca que le viene a la mente de *tickets* de alimentación
-

2. ¿Qué otra marca conoce, además de Cestaticket®?

3. ¿Qué marca de *ticket* de alimentación utiliza su empresa?

___ Cestaticket®

___ Sodexo®

___ TodoTicket®

4. ¿Qué color tiene el logo de Cestaticket®? Marque solo una opción

___ Verde

___ Rojo

___ Azul

___ Amarillo

5. ¿Reconoce el logo de Cestaticket®?

6. ¿Cuáles son los atributos que tiene que tener un *ticket* o tarjeta de alimentación?

___ Publicidad

___ Atención al cliente

___ Ofertas/Promociones

___ Calidad del servicio

___ Puntos de venta

7. En cuanto a la pregunta anterior, ¿Qué beneficios le ofrece su empresa de *tickets* de alimentación?

Publicidad

Atención al cliente

Ofertas/Promociones

Calidad del servicio

Puntos de venta

8. ¿Cuál tipo de *ticket* de alimentación considera que es más útil?

Tarjeta electrónica

Cupón

9. ¿Considera que los beneficios que ofrece su empresa de *tickets* de alimentación cumplen con las necesidades y deseos de sus clientes?

Sí

No

10. ¿Está satisfecho con la cantidad de comercios afiliados a su empresa de *tickets* de alimentación?

Sí

No

11. ¿Qué promoción conoce por utilizar el servicio de *tickets* de alimentación?

12. ¿Qué tipo de promoción le gustaría que le ofreciera su empresa de *tickets* de alimentación?

13. ¿Cuál o cuáles de los siguientes servicios le ofrece su empresa de tickets de alimentación?

Visita personalizada

Ejecutivo telefónico asignado

Invitación a eventos organizados por la compañía

14. ¿Cuál de los servicios mencionados anteriormente le resulta más beneficioso a su empresa? Marque solo una opción

Visita personalizada

Ejecutivo telefónico asignado

Invitación a eventos organizados por la compañía

15. ¿Los precios que ofrece Cestaticket® son superiores, inferiores o se mantienen a la par con los de la competencia?

Superiores

Inferiores

Iguales

16. ¿Se les informa con anticipación a los clientes todo lo relacionado con cambios sugeridos en la empresa de *tickets* de alimentación?

Sí

No

17. ¿Qué ventaja considera usted que tiene Cestaticket® sobre la competencia?

18. ¿Conoce las redes sociales de Cestaticket®? Si su respuesta es No, pase a la pregunta 24

Sí

No

19. ¿Sigue a Cestaticket® en alguna o algunas de sus redes sociales?

Sí

No

20. ¿Cada cuánto tiempo visita las redes sociales de Cestaticket®?

Todos los días

Una vez a la semana

Varias veces al mes

Casi nunca

Nunca

21. ¿Cuál red social de Cestaticket® considera que es más útil?

22. ¿Cómo califica el contenido de las redes sociales de Cestaticket®?

De relevancia o adecuado

Inadecuado

Incompleto

23. ¿Considera que existe *feedback* entre el cliente y la empresa a través de las redes sociales?

Sí

No

24. ¿Ha visitado la página *web* de Cestaticket®? Si su respuesta es No, pase a la pregunta 26

Sí

No

25. ¿Considera que el contenido publicado en la página *web* de Cestaticket® es de relevancia y utilidad?

___ Sí

___ No

26. ¿Conoce alguna publicidad de Cestaticket®?

___ Sí

___ No

27. ¿Cómo considera el servicio de canales de comunicación de Cestaticket®?

___ Bueno

___ Malo

28. ¿Tiene alguna sugerencia para mejorar las comunicaciones de Cestaticket®?

SEGUNDA PARTE: A continuación, se le presenta una serie de afirmaciones en las que deberá contestar en qué medida está usted de acuerdo con cada una; valorando de 1 a 6, donde 1 significa “Definitivamente en desacuerdo”, 2 “Generalmente en desacuerdo”, 3 “Ligeramente en desacuerdo” 4 “Ligeramente de acuerdo”, 5 “Generalmente de acuerdo”, y 6 significa “Definitivamente de acuerdo”. (Marque con una X, solo una opción).

	1	2	3	4	5	6
1.- Cestaticket® es la empresa líder en el mercado de <i>tickets</i> alimentación						
2.- La publicidad de Cestaticket® transmite un mensaje claro y preciso						
3.- Los mensajes transmitidos por Cestaticket® a través de sus redes sociales son fáciles de entender						
4.- El servicio que ofrece la empresa Cestaticket® es bueno						
5.- Cuando escucho “cesta <i>ticket</i> ” pienso en Cestaticket® en vez de la competencia						

4.7) *Criterios de análisis*

Al ser dos tipos de instrumentos los aplicados, los criterios para el análisis fueron: cualitativo y cuantitativo.

Para los datos obtenidos de la entrevista, el análisis se basó en su forma cualitativa, que según Sabino (2002) “se refiere al que procedemos a hacer con la información de tipo verbal que, de un modo general, se ha recogido mediante fichas de uno u otro tipo” (p.135). Asimismo, el autor comenta que “el análisis se efectúa cotejando los datos que se refieren a un mismo aspecto y tratando de evaluar la fiabilidad de cada información”. (p.135)

Para el análisis de los datos obtenidos de los cuestionarios, se procedió a partir del análisis cuantitativo. Sabino (2002) dice que:

Este tipo de operación se efectúa, naturalmente, con toda la información numérica resultante de la investigación. Esta, luego del procesamiento que ya se le habrá hecho, se nos presentará como un conjunto de cuadros, tablas y medidas, a las cuales se les han calculado sus porcentajes y presentado convenientemente. (p.134)

Las preguntas abiertas se cerraron bajo el criterio de similitud. Por consiguiente, la pregunta N° 1 se categorizó de la siguiente manera: 1) Cestaticket®; 2) Sodexo® y 3) TodoTicket®.

Para la pregunta N° 2, las categorías fueron las siguientes: 1) Sodexo®; 2) TodoTicket®; 3) Valeven® y 4) Otros. Dentro de la categoría “otros” se incluyó la marca: Omega®.

La pregunta N° 11 se categorizó así: 1) Guardería; 2) Ninguna; 3) Cine; 4) Escolar y 5) Otros. En la categoría “Ninguna” se incluyeron las respuestas que se dejaron en blanco, y, en la categoría “otros” se agregaron las siguientes promociones conocidas por los encuestados: Día del padre o de la madre y Descuentos.

En la pregunta N° 12 se crearon las siguientes categorías: 1) Descuentos 2) Canje; 3) Cursos; 4) Vestimenta; 5) Obsequios; 6) Comida y 7) Escolar.

La pregunta N° 17 se agrupó de la siguiente manera: 1) Calidad; 2) Reputación; 3) Atención; 4) No Sabe y 5) Otros. Dentro de la categoría “Reputación” se incluyó: Popularidad y Reconocido. Dentro de la categoría “No sabe” se incluyeron las

respuestas que se dejaron en blanco y los que contestaron “No conozco”; y, en la categoría “otros” se agregó: Rapidez.

Para la pregunta N° 21 se crearon las categorías: 1) Web; 2) Instagram® y 3) No Sabe. En la categoría “No sabe” se incluyeron las siguientes respuestas: No conozco y Ninguna; adicionalmente se incluyeron las respuestas que se dejaron en blanco.

Por último, en la pregunta N° 28 se creó una sola categoría: Ninguna. Dentro de esta categoría se incluyó la respuesta “No”.

Para obtener las relaciones en los cruces se utilizó el coeficiente de contingencia. Los valores utilizados fueron: 0 a 0,15 “muy débil”; 0,16 a 0,3 “débil”; 0,31 a 0,45 “moderada”; 0,46 a 0,55 “media”; 0,56 a 0,70 “moderada fuerte”; 0,71 a 0,85 “fuerte” y 0,86 a 1 “muy fuerte”. (Ezenarro, J., conversación personal, enero, 2017).

4.8) Procesamiento de datos

Para realizar el análisis de la entrevista, se procedió a vaciar los datos en una matriz de análisis de datos. Luego, se realizó un análisis objetivo y sistemático de todas las respuestas y sus respectivas variables.

El procesamiento de los datos de los cuestionarios se realizó con el Programa Estadístico para Las Ciencias Sociales (*SPSS*) para *Windows*. Se procedió a organizar las variables de cada una de las preguntas del instrumento. Una vez organizadas y agrupadas las preguntas y respuestas, se vaciaron los datos de cada encuesta.

Luego se procesó la información, obteniendo las tablas y gráficos de barra representando los resultados de cada una de las preguntas. Los resultados se calcularon en frecuencias y porcentajes.

También se utilizó el programa *SPSS* para realizar cruces de las variables, con el fin de obtener la relación entre las mismas.

4.9) Limitaciones

En la presente investigación se presentaron algunas limitaciones.

Una de las limitantes fue que no se obtuvo el número de organizaciones que operan en el país ni el número de empresas clientes de cada marca de *ticket* o bono de alimentación que se menciona en el estudio. Por lo tanto, se utilizó una población infinita, y una selección de la muestra de tipo intencional.

Los resultados no pueden ser generalizados, ya que el muestreo fue no aleatorio, por lo que dichos resultados solo son representativos de la muestra.

Otra limitación fue el tiempo que se tuvo para la realización del estudio, esto no permitió escoger una muestra mayor, pues, al ser organizaciones las encuestadas, no se logró contactar y hacer citas para la aplicación de las encuestas a un número mayor de empresas. Algunas organizaciones no estuvieron disponibles.

V. PRESENTACIÓN Y DISCUSIÓN DE LOS RESULTADOS

5.1) Presentación de los resultados de la entrevista

Tabla N° 5: Matriz de vaciado de datos de entrevista a la Directora Comercial de Mercadeo de Cestaticket®

ÍTEMS	Vanessa Graterol Directora Comercial de Mercadeo de Cestaticket®
1. ¿Qué porcentaje del total de sus clientes pertenecen al Área Metropolitana de Caracas?	El 50% del volumen se maneja en Caracas y el resto se maneja en las regiones
2. ¿Cómo segmentan a los clientes de Cestaticket® en el Área Metropolitana de Caracas?	Tenemos un proceso de segmentación va principalmente asociado por el volumen de facturación que tiene cada uno de los clientes
3. ¿Cuántos clientes hay por cada segmento? y, ¿Cuántos clientes hay por Municipio? (Libertador, Baruta, Chacao, El Hatillo y Sucre)	El volumen importante en cantidad del número de empresas está concentrado en los más pequeños, 60% micro, 10% grande, 30% dividido entre mediano y pequeño
4. ¿Cuál es la característica fundamental de los clientes de Caracas?	La diferencia es la atención, nosotros tenemos atención personalizada con los principales clientes o los más grandes de la cartera, entonces, no es lo mismo ir a visitar a un cliente acá en la zona Metropolitana que irnos a Maracaibo
5. ¿Considera que los clientes de Caracas tienen alguna ventaja respecto a los del resto de las regiones?	En términos de calidad de servicio no hay ninguna diferencia, el servicio es el mismo
6. ¿Qué porcentaje de clientes de Caracas utilizan los servicios adicionales que ofrece Cestaticket®?	NO CONTESTÓ

<p>7. <i>¿Cuántos son los clientes más antiguos en la ciudad de Caracas?</i></p>	<p>El 30% de nuestra base de clientes tienen más de 15 años con nosotros</p>
<p>8. <i>¿Qué porcentaje de clientes de Caracas pertenecen a la administración pública, y qué porcentaje al sector privado?</i></p>	<p>70% privado y 30 % público</p>
<p>9. <i>¿En qué zona del Área Metropolitana de Caracas están sus clientes más numerosos?</i></p>	<p>Está bastante bien compartida la proporción de clientes que tenemos en cada municipio de Caracas El Municipio Libertador es el que más pesa porque allí está la sede del Seguro Social, que es el cliente más grande</p>
<p>10. <i>¿Cuál es la estrategia que ha utilizado Cestaticket® para obtener clientes?</i></p>	<p>Nosotros vendemos un servicio completo donde el cliente siempre van a contar con nosotros para entender qué hacer en el caso de algún tipo de riesgo laboral Con nosotros se sienten seguros. Entonces lo que yo vendo es: seguridad, para que las empresas estén tranquilas</p>
<p>11. <i>¿Cuál o cuáles acciones de fidelización aplican para cada segmento?</i></p>	<p>La estrategia que utilizamos con los segmentos micros a medianos, son estrategias masivas, como promociones generales donde participan todas las empresas que están en ese segmento, hacemos promociones para las empresas y para los trabajadores de las empresas Para los clientes grandes si hacemos un mercadeo más directo o más personalizado, aparte de las visitas mensuales que hacemos de fidelización, también desarrollamos promociones a la medida del cliente, eventos...</p>
<p>12. <i>¿Cuál es el posicionamiento que desean transmitir a sus clientes de Caracas?</i></p>	<p>Nuestro posicionamiento no está segmentado por regiones. Nosotros nos posicionamos como una empresa especializada en soluciones para beneficios sociales, nos posicionamos también como pioneros, con experiencia y trayectoria.</p>

<p>13. ¿Cuál es el impacto que tiene en la empresa el hecho de ser considerada el genérico de la marca?</p>	<p>Es bueno porque no tenemos que hacer un trabajo de <i>top of mind</i> para posicionar nuestra marca en la mente de los consumidores porque ya está posicionada, la gente siempre habla de cualquier beneficio de alimentación como “cesta <i>ticket</i>”.</p> <p>Es malo porque todo siempre nos cae a nosotros encima, cualquier cambio o modificación en la Ley, todo lo que surge en relación al “cesta <i>ticket</i>” recae en nosotros. Llamadas de la prensa, llamadas de los medios, porque todo lo asocian a nosotros</p>
<p>14. ¿Cuáles beneficios considera Cestaticket® que son importantes para sus clientes?</p>	<p>El producto principal es el de alimentación porque es el que está enmarcado en la Ley.</p> <p>Un producto que es diferente, es <i>Ticket Guardería</i>. Lo comercializamos porque también está en la Ley. La Ley del Trabajo dice que las empresas que tenga más de 50 trabajadores, que tengan niños menores de 6 años de edad, tienen que pagarles una parte de la guardería.</p>
<p>15. ¿Qué posición ocupa Cestaticket® en el Área Metropolitana de Caracas y cuál es su market share en dicha área?</p>	<p>Nosotros tenemos ahorita aproximadamente el 20% de la cuota del mercado. No tenemos el <i>market share</i> por regiones.</p>
<p>16. ¿Qué eventos realiza Cestaticket® para sus clientes?</p>	<p>Eventos de asesoría laboral, de asesoría económica, proyecciones financieras o eventos motivacionales, charlas motivacionales, resiliencias, motivación en tiempos de crisis, Café con <i>Ticket</i></p>
<p>17. ¿Quién o quiénes son los principales competidores de Cestaticket®?</p>	<p>Sodexo, la Banca Pública y TodoTicket</p>
<p>18. ¿Cuál es la ventaja competitiva de Cestaticket®?</p>	<p>Es el servicio, nuestro proceso. Nosotros somos pioneros y conocemos muy bien este negocio desde hace muchísimos años. Tenemos una experiencia que es importante. Normalmente en este mercado de beneficios nosotros marcamos la pauta</p>

Fuente: Elaboración propia

5.1.1) *Discusión de los resultados de la entrevista*

Cestaticket® es una empresa que, si bien ofrece *tickets* de alimentación, guardería, entre otros, más allá de ofrecer estos productos, ofrece un servicio integral para sus clientes. Este servicio integral va desde asesoría para aumentar el poder adquisitivo de los trabajadores, asesoría legal para la empresa como tal, hasta una atención personalizada y constante monitoreo de las relaciones con cada cliente.

Al ser Cestaticket® la primera empresa en ofrecer el beneficio de alimentación en Venezuela, tiene una trayectoria y experiencia que se hace evidente en su actual cuota de mercado. La organización tiene en su cartera de clientes aproximadamente el 20% de las empresas del país.

Si bien Cestaticket® no tiene establecida una segmentación de sus clientes por regiones, el 50% del volumen de facturación se maneja la ciudad de Caracas, aunque la mayoría de estas empresas tienen sedes en el interior del país.

Como bien dicen Kotler y Armstrong (2004), “el especialista en marketing debe determinar qué segmentos presentan las mejores oportunidades para que la empresa pueda cumplir sus objetivos” (p.58). En este sentido, Cestaticket® segmenta a sus clientes por el número de trabajadores de cada empresa (micro, pequeñas, medianas, grandes y VIP), lo que le permite una mejor organización a la hora de realizar acciones de *marketing* para cada segmento. Con la entrevista se corrobora la segmentación presentada en el Marco Referencial.

Otro factor asociado a la segmentación es el volumen de facturación de cada cliente. En la entrevista realizada a la Directora Comercial de Mercadeo de la compañía, comenta que aproximadamente el 20% de sus clientes está entre las empresas más grandes y las medianas, pero a pesar de ser un bajo porcentaje, éstas son el grueso de la facturación total (80%) (V. Vielma Graterol, comunicación personal, diciembre 16, 2016). Esto ayuda a la empresa a establecer estrategias dirigidas especialmente a estos clientes que son el segmento que les ofrece mejores oportunidades, ya que son los más rentables.

En cuanto a los clientes establecidos en el Área Metropolitana de Caracas, es evidente que la atención hacia éstos es más directa y frecuente. Hay mayor comunicación entre la empresa y el cliente a través de las visitas personalizadas. En comunicación personal con V. Vielma Graterol, comenta que estas empresas “cuentan con un ejecutivo del equipo comercial que visita una vez al mes a cada cliente de los segmentos grande y VIP” (mayo 12, 2016). En este sentido, se puede decir que los clientes grandes del Área Metropolitana de Caracas, que son la población escogida para este estudio, tienen una ventaja sobre las empresas establecidas en las demás regiones del país.

Es pertinente destacar que la división geográfica que maneja Cestaticket® es: región occidental, región central y región oriental. Siendo la principal o que maneja mayor volumen, la región occidental.

La dirección de *marketing* de la organización tiene definida una estrategia de fidelización en la que tienen establecidos todos los aspectos del proceso. Se tiene claro cuál es el segmento al que deben poner más atención: las empresas grandes. Las acciones que realizan son de mercadeo directo. Esto puede ocasionar que los clientes se sientan más tomados en cuenta y más seguros al tener este trato directo, cara a cara con la empresa. Aparte del mercadeo directo, dentro de la estrategia de fidelización desarrollan promociones hechas a la medida de cada cliente y eventos sobre los distintos ámbitos del entorno laboral de cada empresa. Esto agrega valor al servicio, como afirman Dávila, Manera y Pérez (1998): “el valor es lo que une a la compañía con sus clientes y refleja el beneficio total que éstos perciben a cambio del coste total en el que incurren” (p285). Cuando el consumidor adquiere (compra) el servicio, también adquiere el beneficio que espera obtener.

Cestaticket® se esfuerza por mantener un servicio de calidad para fidelizar a sus clientes. Se puede deducir que a través de los años y la experiencia que ha adquirido, Cestaticket® ha ido entendiendo cómo se comporta cada uno de sus clientes, sus consumidores. Esto también influye en su estrategia de fidelización porque, como aseguró en comunicación personal V. Vielma Graterol, “a los clientes más pequeños los mueve el precio(...) a las empresas más grandes las mueve el servicio”. (diciembre 16, 2016)

Sin dejar atrás al resto de su base de clientes, Cestaticket® aplica estrategias masivas para sus clientes más pequeños. Son estrategias masivas, pero no dejan de ser de fidelización. Ofrecen la mayor calidad a pesar de no ser un trato tan directo y personalizado. En comunicación personal con V. Vielma Graterol, comenta que “estas acciones se dividen por segmento de clientes” (diciembre 16, 2016), es decir, se aplica la misma estrategia para todos los miembros de cada segmento. Dentro de estas estrategias se incluyen promociones generales y descuentos.

En cuanto al posicionamiento transmitido por Cestaticket® en un ámbito global, se posiciona como “una empresa especializada en soluciones para beneficios sociales, pioneros” (V. Vielma Graterol, comunicación personal, mayo 12, 2016). A esto se le suma su ventaja competitiva que consiste en ofrecer un servicio y atención de calidad. Además, es importante agregar que Cestaticket® es considerada una marca genérica, en Venezuela, la mayoría de las personas se refieren al “cesta *ticket*” cuando hablan de cualquier otro beneficio social.

En consecuencia, Cestaticket® es una marca posicionada y consolidada que ha sabido mantenerse a la cabeza dentro de este sector tan competitivo como lo es el de beneficios sociales. Competidores como Sodexo®, TodoTicket® y la Banca Pública ofrecen los mismos productos, por lo que Cestaticket® debe realizar esfuerzos de *marketing* para marcar la diferencia y conseguir esa ventaja en la prestación del servicio, y así ofrecer valor y experiencia a sus clientes.

5.2) Presentación de los resultados de los cuestionarios

El instrumento fue aplicado a un total de 30 empresas. A la hora de seleccionar los resultados de los cruces, se tomaron en cuenta solo los que tenían mayor relevancia para el cumplimiento de los objetivos de la presente investigación.

A continuación, se presentan los resultados arrojados en la encuesta:

Fuente: Elaboración propia

Figura Nº 3: Nombre la primera marca que le viene a la mente de tickets de alimentación

En cuanto a la primera marca que se viene a la mente de *tickets* de alimentación, la primera marca recordada fue “Cestaticket®” con un 76,7% del total de los encuestados; en segundo lugar, “TodoTicket®”, con un 13,3% y, por último, “Sodexo®” con un 10%.

Fuente: Elaboración propia

Figura N° 4: ¿Qué otra marca conoce, además de Cestaticket®?

Las marcas más conocidas por los encuestados, aparte de Cestaticket® fueron: “Sodexo®” con un 50%; “TodoTicket®” con un 30%; “Valeven®” con un 16,7% y “otros” con un 3.3%.

Fuente: Elaboración propia

Figura N° 5: ¿Qué marca de ticket de alimentación utiliza su empresa?

Las empresas encuestadas fueron escogidas intencionalmente, siendo un 33,33% “Cestaticket®”; un 33,33% “Sodexo®” y un 33,33% “TodoTicket®”. Con un total de 30 empresas encuestadas.

Fuente: Elaboración propia

Figura N° 6: ¿Qué color tiene el logo de Cestaticket®?

En cuanto al color del logo de Cestaticket®, la mayoría de los encuestados, el 86,7%, respondió “rojo”, y el 13,3% “azul”. Nadie marcó verde ni amarillo.

Fuente: Elaboración propia

Figura N° 7: ¿Reconoce el logo de Cestaticket®?

El 86,7% de los encuestados reconoció el logo de Cestaticket®, mientras que el restante 13,3% no lo reconoció.

Fuente: Elaboración propia

Figura Nº 8: ¿Cuáles son los atributos que tiene que tener un ticket o tarjeta de alimentación?

En cuanto a la pregunta sobre los atributos que los encuestados consideran que debe tener un *ticket* de alimentación, el 26,8% respondió “calidad del servicio”; el 25,8% contestó “atención al cliente”; el 24,7%, “puntos de venta”, y, por último, dichos encuestados le dieron el mismo porcentaje de importancia a la “publicidad” y las “ofertas y/o promociones”, con un 11,3%.

En esta pregunta, el encuestado podía escoger desde una opción hasta las 5 opciones.

Fuente: Elaboración propia

Figura Nº 9: En cuanto a la pregunta anterior, ¿Qué beneficios le ofrece su empresa de tickets de alimentación?

Cada empresa de *tickets* de alimentación ofrece ciertos servicios a sus clientes. En este caso, los encuestados contestaron cuáles son los que les ofrece su marca de *tickets* de alimentación, tendiendo el mayor porcentaje los “puntos de venta”, con un 32,9%; siguiendo con “atención al cliente”, un 29,3%; luego, “calidad del servicio”, un 22%; “ofertas y/o promociones” con un 12,2%, y, por último, “publicidad” con un 3,7%.

En esta pregunta, el encuestado podía escoger las opciones que deseara.

Fuente: Elaboración propia

Figura Nº 10: ¿Cuál tipo de *ticket* de alimentación considera que es más útil?

El tipo de *ticket* de alimentación que los encuestados consideran que es más útil es la “tarjeta electrónica”, con el 100% de las respuestas.

Fuente: Elaboración propia

Figura Nº 11: ¿Considera que los beneficios que ofrece su empresa de *tickets* de alimentación cumplen con las necesidades y deseos de sus clientes?

El 86,7% de los encuestados considera que los beneficios que le ofrece su empresa de *tickets* de alimentación cumplen con sus necesidades y deseos, mientras que el 13,3% respondió de forma negativa.

Fuente: Elaboración propia

Figura Nº 12: ¿Está satisfecho con la cantidad de comercios afiliados a su empresa de *tickets* de alimentación?

El 96,7% de la muestra afirma estar satisfecho con la cantidad de comercios afiliados a su empresa de *tickets* de alimentación. El restante 3,3% está insatisfecho.

Fuente: Elaboración propia

Figura Nº 13: ¿Qué promoción conoce por utilizar el servicio de *tickets* de alimentación?

La mayoría de la muestra seleccionada, el 53,3%, dijo no conocer “ninguna” promoción ofrecida por utilizar el servicio de *tickets* de alimentación. Por otra parte, el 16,7% contestó “guardería”; el 13,3% contestó “cine”; el 10%, “escolar”, y el último 6,7% de la muestra contestó “otros”.

Fuente: Elaboración propia

Figura Nº 14: ¿Qué tipo de promoción le gustaría que le ofreciera su empresa de tickets de alimentación?

El 40% de los encuestados contestó que le gustaría que su empresa de *tickets* de alimentación les ofreciera “descuentos”; el 20% seleccionó “canje”; siguiendo con un 10% “cursos” y otro 10% “obsequios”, y, por último, “escolar”, “comida” y “vestimenta”, cada uno con un 6.7%.

Fuente: Elaboración propia

Figura Nº 15: ¿Cuál o cuáles de los siguientes servicios le ofrece su empresa de tickets de alimentación?

El 43,3% de las empresas encuestadas respondieron que el “ejecutivo telefónico asignado” es el mayor servicio que ofrecen las compañías de *tickets* de alimentación, seguido del 33,3% con “visita personalizada”, y, por último, un 23,3% con “invitaciones a eventos organizados por la compañía”.

En esta pregunta, el encuestado podía escoger las opciones que deseara.

Fuente: Elaboración propia

Figura Nº 16: ¿Cuál de los servicios mencionados anteriormente le resulta más beneficioso a su empresa?

Los servicios más beneficiosos para las empresas encuestadas fueron: “visita personalizada” con un 53,3%; mientras que el “ejecutivo telefónico asignado” obtuvo un 40%, y, por último, “invitaciones a eventos organizados por la compañía”, con 6,7%.

Fuente: Elaboración propia

Figura Nº 17: ¿Los precios que ofrece Cestaticket® son superiores, inferiores o se mantienen a la par con los de la competencia?

El 63,3% de las empresas encuestadas respondió que los precios de Cestaticket® son “iguales” a los de la competencia. Por otra parte, el 36,7% dijo que son “inferiores”.

Fuente: Elaboración propia

Figura Nº 18: ¿Se les informa con anticipación a los clientes todo lo relacionado con cambios sugeridos en la empresa de tickets de alimentación?

La mayoría de las empresas encuestadas afirmaron, con un 76,6%, que sí se les informa con anticipación lo relacionado con cambios sugeridos en la empresa. El resto contestó de forma negativa (23,3%).

Fuente: Elaboración propia

Figura Nº 19: ¿Qué ventaja considera usted que tiene Cestaticket® sobre la competencia?

El 36,6% de la muestra dijo que la “calidad” es la principal ventaja que tiene la Cestaticket® sobre la competencia; el 30% contestó “reputación” 30%; el 23,3% “no sabe”; un 6,7% dijo que es la “atención” y, por último, un 3,3% respondió “otros”.

Fuente: Elaboración propia

Figura N° 20: ¿Conoce las redes sociales de Cestaticket®?

La pregunta N°18 “¿Conoce las redes sociales de Cestaticket®?” era excluyente, si la respuesta era “No”, se pasaba a la pregunta 24. Sin embargo, como la mayoría de los cuestionarios se realizaron vía correo electrónico, los encuestados hicieron caso omiso de la nota. En este sentido, El 76,7% del total de la muestra seleccionada dijo no conocer las redes sociales de Cestaticket®, solo las conoce el 23,3%.

Fuente: Elaboración propia

Figura N° 21: ¿Sigue a Cestaticket® en alguna o algunas de sus redes sociales?

Esta pregunta solo la contestaron 24 encuestados. Con base en el número de respuestas, solo el 20,8% sigue a Cestaticket® en alguna de sus redes sociales. En su mayoría, como no las conocen, no las siguen (79,2%).

Fuente: Elaboración propia

Figura N° 22: ¿Cada cuánto tiempo visita las redes sociales de Cestaticket®?

La pregunta la contestaron 28 encuestados del total de la muestra. Los porcentajes se basaron en el número de respuestas.

En cuanto a la frecuencia de visita de las redes sociales, el 7,1% las visita “varias veces al mes”; el 10,7% no las visita “casi nunca” y el 82,1% “nunca” visita las redes sociales de Cestaticket®.

Fuente: Elaboración propia

Figura N° 23: ¿Cuál red social de Cestaticket® considera que es más útil?

Esta pregunta solo un encuestado dejó de responderla. El resultado se basó en 29 respuestas.

En cuanto a la red social de Cestaticket® que consideran que es más útil, la mayoría de los encuestados, el 51,7%, contestó que es la “página *web*”, a pesar de que no es una red social. Por otra parte, solo el 6,9% piensa que es “Instagram®” y el 41,4% contestó que “no sabe”.

Fuente: Elaboración propia

Figura Nº 24: ¿Cómo califica el contenido de las redes sociales de Cestaticket®?

La pregunta solo la contestó la mitad de la muestra, es decir, 15 clientes. Los porcentajes se basaron en este número de respuestas.

El 100% de los que contestaron calificó el contenido de las redes sociales de Cestaticket® “de relevancia o adecuado”.

Fuente: Elaboración propia

Figura N° 25: *¿Considera que existe *feedback* entre el cliente y la empresa a través de sus redes sociales?*

El número de respuestas de esta pregunta es 12, por lo que los porcentajes se basaron en esta cantidad de encuestados.

En cuanto al *feedback* entre el cliente y Cestaticket® a través de las redes sociales, el 83,3% contestó que sí existe retroalimentación, mientras que el 16,7% restante negó que exista dicha retroalimentación.

Fuente: Elaboración propia

Figura N° 26: *¿Ha visitado la página web de Cestaticket®?*

La pregunta N°24 “¿Ha visitado la página web de Cestaticket®?” era excluyente, si la respuesta era “No”, se pasaba a la pregunta 26. Sin embargo, como la mayoría de los cuestionarios se realizaron vía correo electrónico, los encuestados hicieron caso omiso de la nota. La pregunta fue respondida por 29 clientes de la muestra. Con base

en este resultado, el 55,2% ha visitado en algún momento la página web de Cestaticket®, el resto de los que contestaron negó conocer la página.

Fuente: Elaboración propia

Figura Nº 27: ¿Considera que el contenido publicado en la página web de Cestaticket® es de relevancia y utilidad?

De los 25 encuestados que contestaron esta pregunta, el 64% considera que el contenido publicado en la página web de Cestaticket® es de relevancia y utilidad, el restante 36% respondió de forma negativa.

Fuente: Elaboración propia

Figura Nº 28: ¿Conoce alguna publicidad de Cestaticket®?

El 66,7% de la muestra dijo que “no” conoce ninguna publicidad de Cestaticket®. El otro 33,3% “sí” conoce publicidad de la empresa.

Fuente: Elaboración propia

Figura Nº 29: ¿Cómo considera el servicio de canales de comunicación de Cestaticket®?

Esta pregunta la contestaron 28 clientes del total de la muestra. Los porcentajes se basaron en este número.

En cuanto al servicio de canales de comunicación de Cestaticket®, el 78,6% opinó que es “bueno”, mientras que el otro 21,4% piensa que es “malo”.

Fuente: Elaboración propia

Figura Nº 30: ¿Tiene alguna sugerencia para mejorar las comunicaciones de Cestaticket®?

Al preguntarle a los encuestados si tenían alguna sugerencia para mejorar las comunicaciones de Cestaticket®, los 30 clientes negaron tener alguna, siendo el 100% de las respuestas: “ninguna”.

Fuente: Elaboración propia

Figura Nº 31: Cestaticket® es la empresa líder en el mercado de tickets de alimentación

Se presentó una serie de afirmaciones con una escala de Likert.

La primera afirmación, “Cestaticket® es la empresa líder en el mercado de tickets de alimentación”, tuvo las siguientes respuestas: El 30% estuvo “ligeramente en desacuerdo”; el 23,3% estuvo “definitivamente de acuerdo”; el 16,7% estuvo “generalmente de acuerdo”; el 13,3% estuvo “ligeramente de acuerdo” y el 13,3% “generalmente en desacuerdo”, y, por último, el 3,3% estuvo “definitivamente en desacuerdo”.

Fuente: Elaboración propia

Figura Nº 32: La publicidad de Cestaticket® transmite un mensaje claro y preciso

En esta afirmación el 33,3% estuvo “definitivamente de acuerdo”; el 26,7% estuvo “ligeramente de acuerdo”; el 20%, “ligeramente en desacuerdo”; el 10%, “generalmente en desacuerdo”; el 6,7% estuvo “generalmente de acuerdo, y el restante 3,3% estuvo “definitivamente en desacuerdo”.

Fuente: Elaboración propia

Figura Nº 33: Los mensajes transmitidos por Cestaticket® a través de sus redes sociales son fáciles de entender

El 30% de los encuestados dijo estar “definitivamente de acuerdo” con que los mensajes que transmite Cestaticket® a través de sus redes sociales se entienden fácilmente; el 23,3% estuvo “ligeramente en desacuerdo”; el 20%, “generalmente de acuerdo”; el 13,3% “ligeramente de acuerdo”; el 6,7% estuvo “generalmente en desacuerdo” y el último 6,7% de los clientes contestó “definitivamente en desacuerdo”.

Fuente: Elaboración propia

Figura Nº 34: El servicio que ofrece la empresa Cestaticket® es bueno

El 26,7% de los encuestados estuvo “definitivamente de acuerdo” con que el servicio que ofrece Cestaticket® es bueno; el 23,3% estuvo “ligeramente de acuerdo”; el 20%, “generalmente de acuerdo”; otro 20% estuvo “ligeramente en desacuerdo” y el último 10% estuvo “generalmente en desacuerdo”.

Fuente: Elaboración propia

Figura Nº 35: Cuando escucho “cesta ticket” pienso en Cestaticket® en vez de la competencia

El 43,3% de la muestra estuvo “definitivamente de acuerdo” con la afirmación: “Cuando escucho “cesta ticket” pienso en Cestaticket® en vez de la competencia”. El 33,3% estuvo “generalmente de acuerdo”; el 10%, “ligeramente de acuerdo”; un 6,7%

dijo estar “ligeramente en desacuerdo” y el último 6,7% contestó “definitivamente en desacuerdo”.

5.2.1) Cruce de variables

5.2.1.1) Nombre la primera marca que le viene a la mente de tickets de alimentación – ¿Qué marca de ticket de alimentación utiliza su empresa?

El coeficiente arrojado fue de 0,579, siendo una relación moderada fuerte.

De los 30 encuestados, 23 nombraron “Cestaticket®” al preguntarles cuál era la primera marca de *tickets* de alimentación que les venía a la mente, solo 10 clientes de estos 23 utilizan Cestaticket®, los otros 13 utilizan Sodexo® y TodoTicket®. Esto implica que la marca se mantiene en el *top of mind*, ya que, a pesar de no tener relación con esa empresa, es la primera que recuerdan.

5.2.1.2) ¿Qué marca de ticket de alimentación utiliza su empresa? – ¿Qué beneficios le ofrece su empresa de tickets de alimentación?

El cruce arrojó un coeficiente de 0,589, con una relación moderada fuerte.

Los beneficios más ofrecidos por las 3 empresas de *tickets* de alimentación son: “puntos de venta” con 27 respuestas; “atención al cliente” con 24 y “calidad del servicio” con 18 respuestas.

A pesar de que la calidad del servicio fue una de las opciones más respondidas, en el caso de Cestaticket® tuvo una baja frecuencia de respuesta.

5.2.1.3) ¿Qué marca de ticket de alimentación utiliza su empresa? – ¿Considera que los beneficios que ofrece su empresa de tickets de alimentación cumplen con las necesidades y deseos de sus clientes?

El cruce arrojó un coeficiente de 0,485, esto quiere decir que hay una relación media.

El 86,7% de los encuestados considera que los beneficios que les ofrece su empresa de *tickets* de alimentación cumplen con sus necesidades y deseos. Este porcentaje incluye a la totalidad de clientes de Cestaticket® y Sodexo®, lo que implica que ambas compañías están aplicando estrategias de *marketing* adecuadas para sus segmentos de clientes, enfocándose en conocer a los consumidores.

5.2.1.4) ¿Qué marca de ticket de alimentación utiliza su empresa? – ¿Qué promoción conoce por utilizar el servicio de tickets de alimentación?

El coeficiente de este cruce fue 0,731, con una relación fuerte.

Cestaticket® ofrece más promociones y productos accesorios que sus competidores. Al preguntarles a los encuestados cuáles promociones conocen, contestaron: “guardería”, “cine” y “otros”. Los clientes de Sodexo® no conocen ninguna promoción, y solo 3 de TodoTicket® conocen “escolar” y uno contestó “otros”.

Es evidente que, en cuanto a estos beneficios, Cestaticket® tiene una mayor diversificación de su oferta, que puede estar vinculada al servicio personalizado para cada cliente.

5.2.1.5) ¿Qué marca de ticket de alimentación utiliza su empresa? – ¿Cuál o cuáles de los siguientes servicios le ofrece su empresa de tickets de alimentación?

Se presentó una relación media, con un coeficiente de 0,540.

Cestaticket® ofrece “visita personalizada” a todos sus clientes, mientras que el servicio que más ofrece la competencia es el “ejecutivo telefónico asignado”. En este sentido, se observa que Cestaticket® ofrece una atención más personalizada y directa, ya que, como comentó en comunicación personal V. Vielma Graterol, Directora Comercial de Mercadeo, hay un miembro del equipo comercial asignado para cada empresa y hace visitas una vez al mes. (diciembre 16, 2016)

5.2.1.6) ¿Qué marca de ticket de alimentación utiliza su empresa? – ¿Se les informa con anticipación a los clientes todo lo relacionado con cambios sugeridos en la empresa de tickets de alimentación?

El cruce de las variables que se detallan a continuación presenta una relación moderada fuerte, con un coeficiente de 0,615.

El 76,7% de la muestra contestó que sí se les informa anticipadamente sobre los cambios que plantee su empresa de *tickets* de alimentación. El 23,3% que contestó de forma negativa son clientes de TodoTicket®. Se puede ver que hay una falla de comunicación o de organización por parte de esta compañía, a diferencia de Cestaticket® y Sodexo®, que, en cuanto a cambios internos de la empresa, mantienen una comunicación constante con sus clientes.

5.2.1.7) ¿Qué marca de ticket de alimentación utiliza su empresa? – ¿Qué ventaja considera usted que tiene Cestaticket® sobre la competencia?

El coeficiente obtenido fue de 0,697, considerándose una relación moderada fuerte.

El 36,7% del total de la muestra contestó que la principal ventaja de Cestaticket® sobre la competencia es la “calidad”. 9 de los 10 clientes que utilizan esta marca, dieron esta respuesta a pesar de que cuando se les preguntó si les ofrecían calidad del servicio, solo 4 contestaron que sí.

El 30% de la muestra dijo que la ventaja que tiene la empresa es su “reputación” y el 23,3% “no sabe”. Aquí se puede ver que la trayectoria que tiene Cestaticket® ha hecho que la marca se conozca fuera de su cartera de clientes. Además, como ellos mismos se posicionan, son pioneros en el mercado, lo que hace que las empresas competidoras se fijen en lo que hace su más viejo contrincante. Por otra parte, la mayoría de los que contestó que no sabe cuál es su ventaja son clientes de TodoTicket®; ya que ésta es una de las compañías más nuevas en Venezuela, puede que no conozcan del todo a sus competidores.

5.2.1.8) ¿Qué marca de ticket de alimentación utiliza su empresa? – ¿Conoce las redes sociales de Cestaticket®? y ¿Sigue a Cestaticket® en alguna o algunas de sus redes sociales?

El cruce de estas variables arrojó un coeficiente de 0,437 y 0,519, siendo una relación moderada y media, respectivamente.

De los 30 encuestados, solo 7 conocen las redes sociales de Cestaticket®; y de 24 que contestaron si las siguen o no, solamente 5 respondieron afirmativamente.

Cestaticket® no está aplicando estrategias adecuadas en sus redes sociales. Apenas 5 de sus clientes las conocen y las siguen. En cuanto a los que podrían ser sus potenciales clientes, que se encuentran con la competencia, estos tampoco tienen conocimiento de las redes. Es importante que la marca tenga una estrategia digital para los segmentos de su mercado.

5.2.1.9) ¿Qué marca de ticket de alimentación utiliza su empresa? – ¿Ha visitado la página web de Cestaticket®?

El coeficiente obtenido de este cruce fue de 0,632, con una relación moderada fuerte.

Todos los encuestados que utilizan Cestaticket® han visitado su página web, así como 6 encuestados de Sodexo®.

Se puede interpretar que la página web ha sido más publicitada que las redes sociales porque tiene más contenido de interés para las compañías. En el caso de los clientes de la competencia que no han visitado la página, surge la conclusión de que no hay una estrategia digital para captar clientes.

5.2.1.10) ¿Qué marca de ticket de alimentación utiliza su empresa? – ¿Conoce alguna publicidad de Cestaticket®?

El cruce arrojó un coeficiente de 0,707, con relación moderada fuerte.

Solo los clientes de Cestaticket® contestaron que sí conocen publicidad de la compañía. Se puede deducir que estos clientes son antiguos, ya que, como afirmó V. Vielma Graterol (2016), Cestaticket® no tiene publicidad en medios tradicionales

desde hace tiempo (comunicación personal, mayo 12). Por otra parte, los 5 encuestados que siguen las redes sociales pueden haber visto alguna publicidad allí.

5.2.1.11) ¿Considera que los beneficios que ofrece su empresa de tickets de alimentación cumplen con las necesidades y deseos de sus clientes? – ¿Qué ventaja considera usted que tiene Cestaticket® sobre la competencia?

El coeficiente obtenido del cruce fue de 0,579, con una relación moderada fuerte.

9 de los clientes de Cestaticket® consideran que esta empresa les ofrece un “servicio de calidad”, cuyos beneficios cumplen con sus necesidades y deseos. Esto se contradice un poco con la respuesta que dieron en cuanto a si la calidad era un beneficio que le ofrecían, ya que solo 4 encuestados respondieron afirmativamente.

Puede estar pasando que estos clientes relacionan la calidad con las promociones que ofrecen y la atención más que con otros ámbitos del servicio, como pueden ser las asesorías legales.

En lo que se refiere a las empresas que utilizan la competencia, respondieron que la ventaja de Cestaticket® es su reputación, y otros no supieron cuál es dicha ventaja. Estas empresas no utilizan la marca, pero, por lo menos la mitad reconoce su prestigio en el sector.

5.2.1.12) ¿Qué promoción conoce por utilizar el servicio de tickets de alimentación? – ¿Sigue a Cestaticket® en alguna o algunas de sus redes sociales? y ¿Cada cuánto tiempo visita las redes sociales de Cestaticket®?

Se obtuvo una relación media, con un coeficiente de 0,525 en el primer cruce; y una relación moderada fuerte con un coeficiente de 0,682, en el segundo cruce.

Los 5 clientes de Cestaticket® que siguen las redes sociales conocen alguna promoción, sin embargo, al preguntarles con qué frecuencia visitan estas redes, 3

encuestados dijeron que “casi nunca”. Esto indica la posibilidad de que las promociones no estén siendo publicadas por esta vía.

5.2.1.13) ¿Qué promoción conoce por utilizar el servicio de tickets de alimentación? – ¿Ha visitado la página web de Cestaticket®? y ¿Considera que el contenido publicado en la página web de Cestaticket® es de relevancia y utilidad?

El coeficiente arrojado en este cruce fue de 0,538 y 0,531. Con una relación media en ambos casos.

Los 10 encuestados que utilizan Cestaticket® han visitado la página *web* y conocen las promociones. A su vez, todos consideran que el contenido de la página es relevante y útil para ellos. Se deduce que estas promociones también son publicadas en la página *web*, y que es el medio más utilizado por estas empresas.

5.2.1.14) ¿Qué promoción conoce por utilizar el servicio de tickets de alimentación? – ¿Conoce alguna publicidad de Cestaticket®?

El coeficiente obtenido fue de 0,693, siendo una relación moderada fuerte.

Los 10 clientes de Cestaticket® que fueron encuestados han visto publicidad de la marca y conocen alguna promoción. Lo que reafirma la conclusión de que son clientes antiguos, porque la empresa no tiene publicidad tradicional actualmente, y casi ningún cliente visita redes sociales. Puede que en la página *web* sea donde la marca realiza su actual publicidad.

5.2.1.15) ¿Los precios que ofrece Cestaticket® son superiores, inferiores o se mantienen a la par con los de la competencia? – ¿Qué ventaja considera usted que tiene Cestaticket® sobre la competencia?

Este cruce arrojó un coeficiente de 0,337, con una relación moderada.

Para los clientes de Cestaticket® que fueron encuestados, los precios que ofrece esta empresa son “iguales” a los que ofrece la competencia, por lo que se hace

evidente que ésta no es la razón por la que prefieren la marca, sino por el nivel de calidad que les dan.

En cuanto a los clientes de la competencia, 12 de los 20 restantes también piensan que los precios son “iguales”, pero que su principal ventaja es la “reputación”. Probablemente no han utilizado nunca otra marca de *ticket* de alimentación.

5.2.1.16) Cestaticket® es la empresa líder en el mercado de tickets de alimentación – Nombre la primera marca que le viene a la mente de tickets de alimentación

Este cruce arrojó un coeficiente de 0,569, con una relación moderada fuerte.

Del total de la muestra, el 76,7%, 23 clientes, nombro “Cestaticket® como la primera marca que se les vino a la mente; 16 de éstos estuvieron “de acuerdo”, en alguna medida, con la afirmación “Cestaticket® es la empresa líder en el mercado de *tickets* de alimentación.

Se puede deducir que la marca no está en el *top of mind* por ser pioneros en el mercado, como se posiciona la empresa. El posicionamiento en el mercado es distinto al que estableció la marca.

5.2.1.17) Cuando escucho “cesta ticket” pienso en Cestaticket® en vez de la competencia – Nombre la primera marca que le viene a la mente de tickets de alimentación

De este cruce se obtuvo una relación moderada fuerte, con un coeficiente de 0,586.

Del total de la muestra, 20 encuestados estuvieron de acuerdo con la afirmación “Cuando escucho “cesta ticket” pienso en Cestaticket® en vez de la competencia”, esos 20 nombraron la marca cuando se les preguntó la primera marca que le venía a la mente.

Se puede interpretar como que la marca está en el *top of mind*, en parte, porque se convirtió en una marca genérica, la mayoría de las personas utiliza el nombre de la

empresa para referirse a cualquier bono de alimentación, lo que hace imposible que no se piense en la marca al nombrarlo.

5.2.1.18) Cuando escucho “cesta ticket” pienso en Cestaticket® en vez de la competencia – ¿Conoce alguna publicidad de Cestaticket?

Se obtuvo una relación moderada fuerte, con un coeficiente de 0,629.

13 encuestados de la competencia estuvieron de acuerdo con la afirmación, pero no conocen publicidad de Cestaticket®, por lo que, el hecho de que recuerden la marca no se debe a su publicidad.

Por otro lado, los 10 clientes de Cestaticket® estuvieron de acuerdo y conocen publicidad. Ya que no existe publicidad en la actualidad, se infiere que los encuestados son antiguos y la influencia de esta publicidad en otro momento puede haber contribuido a la recordación de la marca por parte de estos clientes.

5.2.1.19) ¿Se les informa con anticipación a los clientes todo lo relacionado con cambios sugeridos en la empresa de tickets de alimentación? – ¿Cómo considera el servicio de canales de comunicación de Cestaticket?

Se obtuvo un coeficiente de 0,401, con relación moderada.

Los 10 encuestados que utilizan Cestaticket® consideran que los canales de comunicación de la empresa son “buenos”. A su vez, contestaron que sí se les informa con anticipación los cambios planteados dentro de la misma, lo que da a entender que estos canales de comunicación externa están siendo efectivos, al menos, en cuanto al mercadeo directo.

5.2.1.20) ¿Qué ventaja considera usted que tiene Cestaticket sobre la competencia? – ¿Cómo considera el servicio de canales de comunicación de Cestaticket?

El cruce arrojó un coeficiente de 0,557, siendo una relación media.

Los 10 clientes de Cestaticket® que fueron encuestados consideran que los canales de comunicación de la empresa son “buenos”; 9 de éstos piensan que la calidad del servicio es su principal ventaja. En este sentido, dentro del servicio que la empresa ofrece, el público le da importancia a la variedad de canales que emplea ésta para brindar calidad en lo referente a este aspecto.

5.2.1.21) ¿Conoce las redes sociales de Cestaticket® – ¿Sigue a Cestaticket® en alguna o algunas de sus redes sociales?

El cruce arrojó una relación moderada fuerte, con coeficiente 0,624.

Del total de la muestra que contestó, solo 5 encuestados, clientes de Cestaticket®, conocen y siguen las redes sociales de la empresa. La marca no está dando a conocer sus redes sociales de manera efectiva a sus distintos públicos.

5.2.1.22) ¿Sigue a Cestaticket® en alguna o algunas de sus redes sociales? – ¿Cada cuánto tiempo visita las redes sociales de Cestaticket®?

El cruce arrojó un coeficiente de 0,707, con una relación moderada fuerte.

Solo 5 encuestados, que utilizan Cestaticket®, del total de la muestra siguen las redes sociales de la compañía. La mayor parte contestó que no visita “casi nunca” estas redes, a pesar de seguirlas. Esto puede deberse a que el contenido publicado no es de interés para estos clientes.

5.2.1.23) ¿Sigue a Cestaticket® en alguna o algunas de sus redes sociales? – ¿Cómo califica el contenido de las redes sociales de Cestaticket®?

Se obtuvo una relación moderada, con coeficiente de 0,445.

Al cruzar estas dos preguntas, se obtuvo un resultado interesante. En este caso contestó la mitad de la muestra. Estos 15 encuestados dijeron que el contenido de las redes sociales de Cestaticket® es “de relevancia o adecuado”, sin embargo, solo 5 clientes siguen las redes. Las respuestas son contradictorias, puesto que no pueden saber si el contenido es útil y bueno si no han tenido acceso a él.

5.2.1.24) ¿Sigue a Cestaticket® en alguna o algunas de sus redes sociales? – ¿Ha visitado la página web de Cestaticket®?

El cruce arrojó un coeficiente de 0,456, siendo una relación moderada.

De 24 encuestados que contestaron, solo 5 siguen las redes y han visitado la página, por lo que no se puede comprobar si las redes dirigen a los clientes a la página. Por otra parte, 16 encuestados han ingresado al portal; esto indica que la página no está dirigiendo a los visitantes hacia las redes sociales.

5.2.1.25) ¿Sigue a Cestaticket® en alguna o algunas de sus redes sociales? – ¿Conoce alguna publicidad de Cestaticket®?

Se presentó una relación media, con coeficiente de 0,519.

De los 24 encuestados que contestaron, solo los 5 clientes de Cestaticket® conocen alguna publicidad de la empresa y siguen las redes sociales. Es posible que estos clientes que siguen las redes sociales hayan visto alguna publicidad por esta vía, sin embargo, es un número muy pequeño como para confirmar este hecho.

5.2.1.26) ¿Cómo califica el contenido de las redes sociales de Cestaticket®? – ¿Conoce alguna publicidad de Cestaticket®?

De este cruce se obtuvo una relación moderada, con coeficiente de 0,421.

Los 10 clientes de Cestaticket® que fueron encuestados conocen alguna publicidad de la compañía. Por otro lado, a pesar de que solo 5 siguen las redes sociales, los 10 consideran que el contenido de éstas es “de relevancia o adecuado”. Lo que se puede deducir de esto es que Cestaticket® puede estar haciendo publicidad por sus redes sociales, no obstante, el número de encuestados que sigue estas redes y conoce publicidad es muy pequeño para confirmarlo.

5.2.1.27) ¿Ha visitado la página web de Cestaticket®? – ¿Considera que el contenido publicado en la página web de Cestaticket® es de relevancia y utilidad?

Se obtuvo una relación fuerte, con un coeficiente de 0,707.

De los 25 encuestados que contestaron, 16 han ingresado en algún momento a la página web de la empresa y consideran que su contenido es relevante y útil. Dentro de los 16 clientes, se encuentran 6 que utilizan Sodexo®.

Se observa que la página web es el medio digital que más utilizan las empresas, como se mencionó anteriormente. Además, los mensajes transmitidos a través de su estrategia deben estar llegando al *target* al que apuntan.

5.2.1.28) ¿Conoce alguna publicidad de Cestaticket®? – ¿Ha visitado la página web de Cestaticket®? y ¿Considera que el contenido publicado en la página web de Cestaticket® es de relevancia y utilidad?

Los cruces arrojaron un coeficiente de 0,547 y 0,522, con una relación media en ambos casos.

16 clientes encuestados han ingresado a la página web de Cestaticket®, 10 de éstos conocen publicidad de la empresa. Estos clientes pueden haber visto publicidad de su interés en la página, ya que consideran “de relevancia y utilidad” su contenido.

Sin embargo, los 6 clientes de Sodexo® que dijeron haber ingresado también a la página no conocen ninguna publicidad, lo que da a entender que no han visto nada en ella que les llame la atención. Cestaticket® se está enfocando en atender a sus actuales clientes.

5.2.1.29) La publicidad de Cestaticket® transmite un mensaje claro y preciso – ¿Conoce alguna publicidad de Cestaticket®?

En el cruce se obtuvo un coeficiente de 0,597, con una relación moderada fuerte.

Los 10 clientes de Cestaticket® encuestados conocen publicidad de la marca y estuvieron de acuerdo con que transmite los mensajes de manera clara.

Por otra parte, 10 clientes que utilizan la competencia consideran que “la publicidad transmite un mensaje claro y preciso”, sin embargo, todos estos contestaron no conocer ninguna publicidad, lo que contradice sus respuestas.

5.2.1.30) Los mensajes transmitidos por Cestaticket® a través de sus redes sociales son fáciles de entender – ¿Qué promoción conoce por utilizar el servicio de tickets de alimentación

Este cruce arrojó un coeficiente de 0,684, siendo una relación moderada fuerte.

A pesar de que solo 5 clientes de los 10 encuestados de Cestaticket® siguen sus redes sociales, todos estuvieron de acuerdo en alguna medida con que los mensajes que transmite la empresa a través de estas vías “son fáciles de entender”.

5.2.2) Discusión de los resultados de los cuestionarios

Al realizar un análisis general de los resultados de los cuestionarios, después de cruzar las variables que se estudian en el presente trabajo, se observa lo siguiente:

En cuanto al posicionamiento: La primera marca que recuerda la mayoría de los encuestados es Cestaticket®.

La empresa se posiciona como líderes consolidados en el mercado. “La consolidación pasa por no perder clientes y ganar la mayoría de ellos”. (V. Vielma Graterol, comunicación personal, mayo 12, 2016). En cuanto a esto, la principal ventaja

que le atribuyen a la marca los clientes encuestados que utilizan Cestaticket® es la calidad del servicio. Así es como perciben estas empresas que se posiciona la marca.

Los clientes que usan las marcas competidoras (Sodexo® y TodoTicket®) consideran que la ventaja que tiene Cestaticket® es la reputación o el prestigio que se ha forjado durante más de 26 años, siendo la primera en ofrecer el bono de alimentación en el país. Aunque no usen Cestaticket® conocen su trayectoria.

El precio no es la razón por la que los clientes de Cestaticket® prefieren la marca.

Cestaticket® utiliza el mercadeo directo. Establece relaciones directas con estos clientes a través de las visitas personalizadas, los ejecutivos telefónicos y el departamento de atención al cliente. Está claro que para los consumidores es importante el trato directo, ya que hay mayor interacción y pueden obtener respuestas inmediatas ante cualquier necesidad, duda o problema que tengan. La empresa se enfoca en conocer a sus clientes creando una relación a largo plazo con cada uno, es un elemento de su estrategia de fidelización.

Cestaticket® ofrece, en principio, los dos beneficios que están enmarcados en la Ley: alimentación y guardería. Adicionalmente, ofrece ciertas promociones y descuentos. Las más conocidas por los encuestados fueron “cine” y “día del padre/madre”; la marca no está dando a conocer eficazmente todas las promociones y descuentos que manejan.

A pesar de que la empresa actualmente no hace publicidad por medios tradicionales y en *Internet* y redes sociales solo cuentan con algunos *banners* y pocas promociones especiales, los clientes encuestados se identifican con la marca y la prefieren.

Al analizar las comunicaciones que maneja Cestaticket® con los públicos estudiados, se observa lo siguiente:

En principio, el contenido de las redes sociales de la empresa va dirigido tanto a sus clientes como a los usuarios, pero los resultados de las encuestas demuestran que los clientes no conocen o no siguen estas plataformas, probablemente porque no se

promocionan con efectividad o no hay información de interés, ya que los pocos encuestados que las siguen dijeron que no las visitan casi nunca.

Las promociones y descuentos que conocen los clientes son informados a través de los canales de comunicación directos (visita personalizada y ejecutivo telefónico asignado) o publicados en la página *web* de la empresa. Se toma en cuenta que los clientes que siguen las redes sociales no las visitan con frecuencia.

La página *web* es el medio más utilizado por los clientes encuestados, tanto los que utilizan Cestaticket® como los que utilizan la competencia han ingresado al portal. Puede que esto se deba a que la página contiene más información y el equipo de mercadeo la mantiene actualizada. Se observa que el contenido publicado se enfoca más hacia sus clientes actuales y no a atraer clientes nuevos.

En lo que se refiere a la publicidad de la marca, se deduce que los clientes encuestados que utilizan Cestaticket® tienen tiempo utilizando esta marca, debido a que dijeron conocer publicidad y la compañía no cuenta con ésta en medios tradicionales actualmente. El no tener publicidad puede estar vinculado al hecho de que la marca no necesita posicionarse, y ser el genérico de la marca ayuda en la recordación. Por otra parte, no se descarta que la empresa esté haciendo publicidad por sus redes sociales, pero en este estudio no se puede comprobar, ya que el número de encuestados que las siguen no llega al 20% de la muestra.

VI. CONCLUSIONES Y RECOMENDACIONES

6.1) Conclusiones

Una vez finalizado el análisis de la estrategia de mercadeo que utiliza Cestaticket®, y examinados los resultados de los instrumentos aplicados, se concluye lo siguiente:

Cestaticket® inicia sus operaciones en Venezuela en 1990, siendo la primera empresa en ofrecer el servicio de beneficios sociales a las organizaciones establecidas en el país. Cuando la Ley establece la alimentación como beneficio, en 1997, la compañía toma auge en el país, diversificando sus productos.

Debido a la situación por la que atraviesa el país hoy en día, el mercado de este sector se encuentra estancado, no hay crecimiento, por lo que, tanto Cestaticket® como su competencia, deben mantener en la cartera a sus actuales clientes. Cestaticket® decide implementar una estrategia de fidelización.

Cestaticket® se encuentra en el *top of mind* del 76,7% de la muestra seleccionada para la investigación.

Un factor influenciador en la recordación de la marca es que la misma es considerada como el genérico de la categoría. Las personas piensan en la marca al escuchar “cesta *ticket*”.

La segmentación de clientes por número de empleados de cada empresa permite conocer mejor el comportamiento de cada uno de estos segmentos y facilita la creación y aplicación correcta de estrategias mercadológicas que se adapten a sus necesidades.

La estrategia de fidelización que ejecuta Cestaticket® está centrada oportunamente en los clientes más grandes, es decir, con mayor número de empleados. Estos son los segmentos más rentables para la compañía, a pesar de representar solo el 10% de su cartera de clientes.

El público percibe a Cestaticket® como una empresa que ofrece un alto nivel de calidad en su servicio. Esto se evidencia en los clientes encuestados que utilizan la marca. Además, su trayectoria y experiencia son un respaldo para su posicionamiento. El 45% de los encuestados que usan las marcas de la competencia conoce esta marca y el prestigio que ha adquirido a lo largo de los años.

El 30% de la cartera de clientes de Cestaticket® es fiel a la marca, puesto que tiene más de 15 años trabajando con esta empresa.

El precio no influye en la preferencia por la marca.

La atención personalizada es un factor que agrega valor al servicio que ofrece Cestaticket®. Los elementos del mercadeo directo que la empresa utiliza (visitas personalizadas, ejecutivo telefónico asignado, atención al cliente, promociones hechas a la medida, asesorías y eventos) satisfacen las necesidades de sus clientes.

Los clientes que están ubicados en el Área Metropolitana de Caracas tienen la ventaja de ser atendidos con mayor frecuencia y tienen más contacto con la gerencia de Cestaticket® que los clientes establecidos en las demás regiones del país.

Las promociones y descuentos también son un incentivo del valor que ofrece el servicio hacia sus clientes y usuarios.

A pesar de que el bono de alimentación es un beneficio que todo patrono debe dar, por Ley, a sus empleados, y esto implica que siempre va a existir mercado en el sector, Cestaticket® está consciente de que tiene una fuerte competencia, por lo que concentra todos sus esfuerzos en establecer relaciones duraderas con sus clientes para que éstos se sientan cómodos y seguros, gracias a la calidad y atención que reciben.

Cestaticket® no tiene una estrategia en redes sociales que esté correctamente enfocada en los clientes. Esta conclusión surge al comprobar que el 76,7% de los encuestados desconoce las redes sociales de la compañía y, por ende, no las siguen.

El portal *web* de Cestaticket® es el medio digital más visitado y útil para los clientes, ofrece mayor contenido de interés para ellos y no solo para los usuarios de sus productos.

La empresa no está haciendo publicidad en medios tradicionales y, al no estar dando a conocer sus redes sociales, ningún contenido que se esté publicando por esa vía está llegando a los clientes.

6.2) Recomendaciones

Después de presentar las conclusiones que se obtuvieron de la presente investigación, se procede a recomendar las siguientes acciones:

Se recomienda a Cestaticket® desarrollar estrategias de *marketing* emocional, a través de las cuales se les ofrezca a los consumidores, tanto clientes como usuarios, no solo gozar de los servicios y productos, también que éstos vivan experiencias que los conecten más allá con la marca.

Se aconseja a la empresa crear una estrategia digital con el objetivo de dar a conocer cada una de sus redes sociales, así como la contratación de un *community manager* con experiencia en todo lo que implica el manejo de redes sociales. Es importante la selección adecuada del contenido que se publicará, ya que estos mensajes deben impactar en el *target*.

Adicionalmente, se recomienda a Cestaticket® realizar campañas publicitarias de recordación en medios de comunicación tradicionales: Específicamente en la radio, preferiblemente en RCR 750 AM, en los programas conducidos por la periodista María Alejandra Trujillo, “Palabras más, palabras menos”, de lunes a viernes a las 7:00 am; y “Conexión 750”, de lunes a viernes a las 5:00 pm.

Se sugiere combinar los medios tradicionales con los medios electrónicos para aumentar la exposición de la marca en la audiencia.

Igualmente, es importante que la empresa ejecute campañas para dar a conocer todas las promociones y descuentos que ofrece. Esto con el fin de que los usuarios del bono de alimentación cuenten con mayor cantidad de medios a través de los cuales se enteren de los beneficios que pueden obtener de la empresa.

Se sugiere a Cestaticket® aplicar el *inbound marketing* en la página *web*: En el boletín “GPS Laboral”, colocar los artículos en formatos descargables, y que, a cambio, los internautas proporcionen información para que la compañía cree una base de datos de potenciales clientes.

Para generar más visitas en las redes sociales, se recomienda colocar *tips* relacionados con el mundo de los negocios y las finanzas, como por ejemplo “*tips* para ahorrar dinero de manera efectiva”.

También se recomienda utilizar medios *BTL (Below the Line)*: colocar *stands* de Cestaticket® en el Centro Lido, Edificio Parque Cristal y el Centro Banaven (Cubo Negro), en los que se dé a conocer la empresa y se ofrezcan descuentos por la contratación del servicio.

Para futuros investigadores, se recomienda ampliar la muestra de estudio a las principales ciudades del país, para evaluar si las acciones de fidelización están siendo efectivas en las demás regiones.

Para la selección de la muestra, en futuras investigaciones, se sugiere escoger y separar intencionalmente clientes del sector privado y clientes del sector público, para indagar sobre los patrones de comportamiento de cada sector en cuanto al consumo de los servicios y productos de Cestaticket®.

También es importante investigar por qué la marca no tiene publicidad en medios de comunicación tradicionales.

Por último, se sugiere, tanto a Cestaticket® como a futuros investigadores, realizar un estudio de mercado con el objetivo de conocer cuál red social es más utilizada por cada segmento de clientes de la compañía, y así ésta podrá enfocar las estrategias digitales con eficacia.

BIBLIOGRAFÍA

Fuentes bibliográficas:

- ✓ Aaker, D.; Day, G. (1989). *Investigación de Mercados*. (2da ed.). México. McCraw-Hill/Interamericana de México, S.A.
- ✓ Abascal, E; Grande, I. (2005). *Análisis de encuestas*. Madrid. ESIC.
- ✓ Alfaro, M. (2004). *Temas Clave en marketing Relacional*. Madrid. McGraw-Hill/Interamericana de España, S.A.U.
- ✓ Andrade, H. (2005). *Comunicación organizacional interna: proceso, disciplina y técnica*. España. Netbiblo, S. L.
- ✓ Arellano, R. (2002). *Comportamiento del consumidor. Enfoque América Latina*. México D.F. McGraw-Hill/Interamericana Editores, S.S. DE C.V.
- ✓ Arias, F. (1999). *El proyecto de investigación: Guía para su elaboración*. (3ra ed.). Caracas. Editorial Episteme, C.A.
- ✓ Arias, F. (2004). *El proyecto de investigación. Introducción a la metodología científica*. (4ta ed.). Caracas, Venezuela. Editorial Episteme, C.A.
- ✓ Assael, H. (1999). *Comportamiento del consumidor*. (6ta ed.). México. Thomson Editors.
- ✓ Carballeiro, G. (2012). *Computación básica: más de 150 actividades y consejos para usar las nuevas tecnologías*. Buenos aires. Dalaga.
- ✓ Cerdá, R. (2000). *Manual de Publicidad*. España. Colección Publicaciones GMC.
- ✓ Charles, W.; Joseph, F.; McDaniel, C. (2006). *Fundamentos de marketing*. (4ta ed.). México. Thomson.
- ✓ Coronado, M. (2003). *Diccionario enciclopédico de estrategia empresarial*. Madrid. Ed. Díaz de Santo.
- ✓ Cowell, D. (1991) *Mercadeo de Servicios. Un nuevo enfoque: del operativo al perceptivo*. Bogotá, Colombia. Legis Editores S. A.
- ✓ Dávila, M; Manera Bassa, J.; Pérez, E. (1998). *Marketing Fundamental*. Madrid. McGraw-Hill/Interamericana De España, S.A.U.
- ✓ Díaz, R. (2013). *Cómo elaborar un plan de marketing*. Lima. Macro EIRL.
- ✓ Dragnic, O. (2006). *Diccionario de comunicación social*. Editorial Panapo de Venezuela, C.A.

- ✓ Domínguez, A.; Muñoz, G. (2010). *Métricas del Marketing*. (2da ed.). Madrid. ESIC Editorial.
- ✓ Escribano, G.; Alcaraz, J.; Fuentes, M. (2014). *Políticas de marketing*. (2da ed.). Madrid. Editorial Paraninfo, S.A.
- ✓ Fernández, R. (2009). *Segmentación de mercados*. (3ra ed.). México. McGraw-Hill/Hispanoamericana, S.A.
- ✓ García, F. (2004). *Recomendaciones metodológicas para el diseño de un cuestionario*. México. Limusa.
- ✓ García del Castillo, J.; López-Sánchez, C. (2009). *Medios de Comunicación, Publicidad y Adicciones*. Madrid. Editorial Edaf, S.L.
- ✓ Hair, J.; Bush, R.; Ortinau, D. (2004). *Investigación de mercados en un ambiente de información cambiante*. (2da ed.). México. McGraw-Hill/Hispanoamericana, S.A.
- ✓ Hernández, R.; Fernández, C.; Baptista, P. (2014). *Metodología de la investigación*. (6ta ed.). México. McGraw-Hill/Interamericana Editores, S.A de C.V.
- ✓ Heskett, J. (1984). *Managing in the Service Economy*. Boston. Harvard Business School Press.
- ✓ Jobber, D.; Fahy, J. (2007). *Fundamentos de Marketing*. (2da ed.). Madrid. McGraw-Hill/Interamericana de España.
- ✓ Kerin, R.; Rudelius W.; Hartley S. (2014). *Marketing*. (11va ed.). México. McGraw-Hill/Hispanoamericana, S.A.
- ✓ Kotler, P. (2003). *Los 80 conceptos esenciales del marketing. De la A a la Z*. Madrid. Preason Educación, S.A.
- ✓ Kotler, P.; Amstrong, G. (2004). *Marketing*. (10ma ed.). Madrid. Pearson Educación, S.A.
- ✓ Kotler, P.; Armstrong, G. (2012). *Marketing*. (14ta ed.). México. Pearson Educación, S.A.
- ✓ Kotler, P.; Amstrong, G. (2013). *Fundamentos de marketing*. (11va ed.). México. Pearson educación, S.A.
- ✓ Kotler, P.; Keller, K. (2006). *Dirección de marketing*. México. Pearson Educación.
- ✓ Kurtz, D. (2012). *Marketing contemporáneo*. (15va ed.). México. Cengage learning.

- ✓ Lambim, J.; Gallucci, C.; Sicurello, C. (2009). *Dirección de Marketing. Gestión estratégica y operativa del mercado*. (2da ed.). México. Jean- McGraw Hill.
- ✓ Lescano, L. (2001). *La disciplina del servicio*. (1ra ed.). Perú. Apuntes de estudios.
- ✓ Liberos, E. (2016). *Curso de Emprendimiento y Gestión Empresarial. Vender a través de la red; el comercio electrónico*. Madrid. ESIC Editorial.
- ✓ Lovelock, C. (1997). *Mercadotecnia de servicios*. (3ra ed.). México. Prentice-Hall Hispanoamericana, S.A.
- ✓ Martínez, C. (2011). *Estadística Básica Aplicada*. (4ta ed.). Bogotá. Ecoe Ediciones.
- ✓ Martínez, J. (2016). *Comercio electrónico*. Madrid. Paraninfo
- ✓ McCarthy, J.; Perreault, W. (1996). *Marketing*. (11va ed.). Madrid. Editorial Irwin.
- ✓ Mercado, S. (2004). *Mercadotecnia programada: principios para orientar a la empresa*. México. Limusa.
- ✓ Merodio, J. (2016). *Estrategia y táctica empresarial en redes sociales*. Bogotá. LID.
- ✓ Mesa, M. (2012). *Fundamentos de Marketing*. (1ra ed.). Bogotá. Ecoe Ediciones.
- ✓ Moliné, M. (2015). *Malicia para vender con marca. La comunicación activa*. (1ra ed.). Barcelona. Editorial UOC.
- ✓ Mondría, J. (2004). *Diccionario de la comunicación comercial*. España. Díaz de Santos, S.A.
- ✓ Olmo, J.; Francesc, J. (2014). *Marketing digital en la Moda*. Madrid. Ed. Internacionales Universitarias S.A.
- ✓ Orduña, E.; Aguillo, I. (2014). *Cibermetría. Midiendo el espacio red*. Barcelona. UOC.
- ✓ Ortiz, M. (2016). *Marketing. Conceptos y aplicaciones*. Colombia. Editorial Verbum.
- ✓ Palomares, R. (2017). *Marketing en el punto de venta. Comunicación y promoción*. (3ra ed.). Madrid. Esic.
- ✓ Peris, S.; Descals, A.; Bigné, J. (1994). *Introducción al Marketing*. Madrid. McCraw-Hill/Interamericana de España, S. A.
- ✓ Publicaciones Vértice. (2010). *Marketing Digital*. Málaga. Editorial Vértice.
- ✓ Reguera, A. (2008). *Metodología de la investigación lingüística: prácticas de escritura*. (1ª ed.). Córdoba. Editorial brujas.

- ✓ Rivera, J.; De Garcillán, M. (2007). *Dirección de Marketing: fundamentos y aplicaciones*. Madrid. Esic Editorial.
- ✓ Robinette, S.; Brand, C.; Lenz, V. (2001). *Marketing Emocional. El método de Hallmark para ganar clientes para toda la vida*. Barcelona. Ediciones Gestión 2000, S.A.
- ✓ Rodríguez, O. (2011). *Twitter: aplicaciones profesionales y de empresa*. Madrid. Ed. Anaya Multimedia.
- ✓ Rodríguez, O.; Troncoso T. (2010). *Facebook: aplicaciones profesionales y de empresa*. Madrid. Ed. Anaya Multimedia.
- ✓ Ruseel, J.; Lane, W.; Whitehill, K. (2005). *Publicidad*. (16ta ed.). México. Pearson Educación, S.A.
- ✓ Sabino, C. (2000). *El proceso de investigación. Una introducción teórica – práctica*. Caracas. Editorial Panapo.
- ✓ Sabino, C. (2002). *El proceso de investigación*. Caracas. Editorial Panapo.
- ✓ Sallenave, J. (1999). *Marketing. De la idea a la acción*. (2da ed.). México. Trillas.
- ✓ Santesmases, M. (1999). *Marketing conceptos y estrategias*. (4ta ed.). Madrid. Pirámide.
- ✓ Stanton, W.; Etzel, M.; Walker, B. (2007). *Fundamentos de Marketing*. (14ta ed.). México. McGraw-Hill/Hispanoamericana, S.A.
- ✓ Stone, B. (1992). *Marketing Directo, métodos para alcanzar el éxito*. (2da ed.). Barcelona, España. Asociación Española de marketing directo.
- ✓ Uribe, O. (2004). *Diccionario de metodología de la investigación científica*. México. Limusa.
- ✓ Vicuña, J. (2001). *La distribución comercial: opciones estratégicas*. (2da ed.). Madrid. ESIC.
- ✓ Villasmil, H.; Carballo, C. (2005). *Ley orgánica del trabajo y su reglamento: anotados y concordados*. (4ta ed.). Caracas. UCAB.
- ✓ Villoria, L. (2010). *Aplicaciones Web 2.0 - Redes Sociales*. España. Eduvim
- ✓ Walker, O.; Harper, B.; Mullins, J.; Larréché J. (2005). *Marketing estratégico. Enfoque de toma de decisiones*. (4ta ed.). McCraw-Hill/Interamericana Editores, S.A.

- ✓ Wells, W.; Burnett, J.; Moriarty, S. (1996). *Publicidad. Principios y prácticas*. (3ra ed.). México. Prentice-Hall Hispanoamericana.
- ✓ Zunzarren, H; Gorospe, B. (2012). *Guía del Social Media Marketing*. Madrid. ESIC

Fuentes Electrónicas:

- ✓ Cestaticket. Documento de Oferta Amplia. [Mensaje de correo electrónico]. Recuperado en mayo de 2016.
- ✓ Cestaticket. Manual de la Calidad, versión 10. [Mensaje de correo electrónico]. Recuperado en mayo de 2016.
- ✓ Cestaticket. Presentación Corporativa. [Mensaje de correo electrónico]. Recuperado en mayo de 2016.
- ✓ Great Place to Work. Recuperado en mayo de 2016. Disponible en: <https://www.greatplacetowork.com.ve/>
- ✓ Gómez, D. (2014). *Los 5 componentes de un mensaje publicitario efectivo*. Recuperado en diciembre de 2016. Disponible en: <https://www.bienpensado.com>
- ✓ Portal de Marketing Directo. Recuperado en mayo de 2016. Disponible en: <https://www.marketingdirecto.com/>
- ✓ Sodexo. Recuperado en mayo de 2016. Disponible en: <http://ve.beneficios-incentivos.sodexo.com/>
- ✓ Tebca. Recuperado en mayo de 2016. Disponible en: <http://www.bonus.com.ve/>
- ✓ TodoTicket. Recuperado mayo de 2016. Disponible en: <https://www.todoticket.com.ve/>
- ✓ Universidad Católica Andrés Bello. Trabajo de grado. Recuperado en junio de 2016. Disponible en: <http://www.ucab.edu.ve/>
- ✓ Valeven. Recuperado en mayo de 2016. Disponible en: <http://www.valeven.com/>

Fuentes Vivas:

- ✓ Graterol, V. Directora Comercial de Mercadeo de Cestaticket, C.A
- ✓ Ramírez, O. Licenciado en Derecho, egresado de la Universidad Santa María. Exdirector de Administración de la Asamblea Nacional de la República Bolivariana de Venezuela

Fuentes Legales:

- ✓ Ley de Alimentación para los Trabajadores. Gaceta Oficial N° 38.094. 27 de diciembre de 2004.
- ✓ Ley de Alimentación para los Trabajadores y Trabajadoras. Gaceta Oficial N° 39.666. 4 de mayo de 2011.
- ✓ Ley Orgánica del trabajador. Gaceta Oficial Extraordinaria N°5152. 19 de junio de 1997.
- ✓ Ley Programa de Alimentación para los Trabajadores. Gaceta Oficial N°36.538. 14 de noviembre de 1998.

ANEXOS

Audio de la entrevista

Anexo Nº 1

Entrevista realizada a la Directora Comercial de Mercadeo de Cestaticket®, Vanessa Vielma Graterol.

Ver archivo .m4a adjunto: “Entrevista a Vanessa Vielma Graterol”

Tablas de cruces y coeficientes de relación

Anexo Nº 2

Tabla de cruce y coeficiente de relación: Nombre la primera marca que le viene a la mente de tickets de alimentación – ¿Qué marca de ticket de alimentación utiliza su empresa?

		¿Qué marca de ticket de alimentación utiliza su empresa?			
		Cestaticket	Sodexo	TodoTicket	Total
Nombre la primera marca que le viene a la mente de tickets de alimentación	Cestaticket	10	7	6	23
	Sodexo	0	3	0	3
	TodoTicket	0	0	4	4
Total		10	10	10	30

Fuente: Elaboración propia

	Valor
Nominal por nominal Coeficiente de contingencia	0,579

Anexo N° 3

Tabla de cruce y coeficiente de relación: ¿Qué marca de ticket de alimentación utiliza su empresa? – ¿Qué beneficios le ofrece su empresa de tickets de alimentación?

		¿Qué marca de ticket de alimentación utiliza su empresa?			
		Cestaticket	Sodexo	TodoTicket	Total
¿Qué beneficios le ofrece su empresa de tickets de alimentación?	Publicidad	3	0	0	3
	Atención al cliente	10	7	7	24
	Ofertas y/o promociones	7	0	3	10
	Calidad del servicio	4	5	9	18
	Puntos de venta	8	10	9	27
Total		32	22	28	82

Fuente: Elaboración propia

	Valor
Nominal por nominal Coeficiente de contingencia	0,589

Anexo Nº 4

Tabla de cruce y coeficiente de relación: ¿Qué marca de ticket de alimentación utiliza su empresa? – ¿Considera que los beneficios que ofrece su empresa de tickets de alimentación cumplen con las necesidades y deseos de sus clientes?

		¿Qué marca de ticket de alimentación utiliza su empresa?			
		Cestaticket	Sodexo	TodoTicket	Total
¿Considera que los beneficios que ofrece su empresa de tickets de alimentación cumplen con las necesidades y deseos de sus clientes?	Sí	10	10	6	26
	No	0	0	4	4
Total		10	10	10	30

Fuente: Elaboración propia

	Valor
Nominal por nominal Coeficiente de contingencia	0,485

Anexo Nº 5

Tabla de cruce y coeficiente de relación: ¿Qué marca de ticket de alimentación utiliza su empresa? – ¿Qué promoción conoce por utilizar el servicio de tickets de alimentación?

		¿Qué marca de ticket de alimentación utiliza su empresa?			
		Cestaticket	Sodexo	TodoTicket	Total
¿Qué promoción conoce por utilizar el servicio de tickets de alimentación?	Guardería	5	0	0	5
	Ninguna	0	10	6	16
	Cine	4	0	0	4
	Escolar	0	0	3	3
	Otros	1	0	1	2
Total		10	10	10	30

Fuente: Elaboración propia

	Valor
Nominal por nominal Coeficiente de contingencia	0,731

Anexo N° 6

Tabla de cruce y coeficiente de relación: ¿Qué marca de ticket de alimentación utiliza su empresa? – ¿Cuál o cuáles de los siguientes servicios le ofrece su empresa de tickets de alimentación?

		¿Qué marca de ticket de alimentación utiliza su empresa?			
		Cestaticket	Sodexo	TodoTicket	Total
¿Cuál o cuáles de los siguientes servicios le ofrece su empresa de tickets de alimentación?	Visita personalizada	10	6	4	20
	Ejecutivo telefónico asignado	8	9	9	26
	Invitación a eventos	8	4	2	14
Total		26	19	15	60

Fuente: Elaboración propia

	Valor
Nominal por nominal Coeficiente de contingencia	0,540

Anexo N° 7

Tabla de cruce y coeficiente de relación: ¿Qué marca de ticket de alimentación utiliza su empresa? – ¿Se les informa con anticipación a los clientes todo lo relacionado con cambios sugeridos en la empresa de tickets de alimentación?

		¿Qué marca de ticket de alimentación utiliza su empresa?			
		Cestaticket	Sodexo	TodoTicket	Total
¿Se les informa con anticipación a los clientes todo lo relacionado con cambios sugeridos en la empresa de tickets de alimentación?	Sí	10	10	3	23
	No	0	0	7	7
Total		10	10	10	30

Fuente: Elaboración propia

	Valor
Nominal por nominal Coeficiente de contingencia	0,615

Anexo Nº 8

Tabla de cruce y coeficiente de relación: ¿Qué marca de ticket de alimentación utiliza su empresa? – ¿Qué ventaja considera usted que tiene Cestaticket® sobre la competencia?

		¿Qué marca de ticket de alimentación utiliza su empresa?			
		Cestaticket	Sodexo	TodoTicket	Total
¿Qué ventaja considera usted que tiene Cestaticket sobre la competencia?	Calidad	9	2	0	11
	Reputación	1	6	2	9
	Atención	0	0	2	2
	No sabe	0	2	5	7
	Otros	0	0	1	1
Total		10	10	10	30

Fuente: Elaboración propia

		Valor
Nominal por nominal	Coeficiente de contingencia	0,697

Anexo Nº 9

Tabla de cruce y coeficiente de relación: ¿Qué marca de ticket de alimentación utiliza su empresa? – ¿Conoce las redes sociales de Cestaticket®?

		¿Qué marca de ticket de alimentación utiliza su empresa?			
		Cestaticket	Sodexo	TodoTicket	Total
¿Conoce las redes sociales de Cestaticket?	Sí	5	2	0	7
	No	5	8	10	23
Total		10	10	10	30

Fuente: Elaboración propia

	Valor
Nominal por nominal Coeficiente de contingencia	0,437

Tabla de cruce y coeficiente de relación: ¿Qué marca de ticket de alimentación utiliza su empresa? – ¿Sigue a Cestaticket® en alguna o algunas de sus redes sociales?

		¿Qué marca de ticket de alimentación utiliza su empresa?			
		Cestaticket	Sodexo	TodoTicket	Total
¿Sigue a Cestaticket en alguna o algunas de sus redes sociales?	Sí	5	0	0	5
	No	5	5	9	19
Total		10	5	9	24

Fuente: Elaboración propia

	Valor
Nominal por nominal Coeficiente de contingencia	0,519

Anexo Nº 10

Tabla de cruce y coeficiente de relación: ¿Qué marca de ticket de alimentación utiliza su empresa? – ¿Ha visitado la página web de Cestaticket®?

		¿Qué marca de ticket de alimentación utiliza su empresa?			
		Cestaticket	Sodexo	TodoTicket	Total
¿Ha visitado la página web de Cestaticket?	Sí	10	6	0	16
	No	0	4	9	13
Total		10	10	9	29

Fuente: Elaboración propia

	Valor
Nominal por nominal Coeficiente de contingencia	0,632

Anexo Nº 11

Tabla de cruce y coeficiente de relación: ¿Qué marca de ticket de alimentación utiliza su empresa? – ¿Conoce alguna publicidad de Cestaticket®?

		¿Qué marca de ticket de alimentación utiliza su empresa?			
		Cestaticket	Sodexo	TodoTicket	Total
¿Conoce alguna publicidad de Cestaticket?	Sí	10	0	0	10
	No	0	10	10	20
Total		10	10	10	30

Fuente: Elaboración propia

	Valor
Nominal por nominal Coeficiente de contingencia	0,707

Anexo Nº 12

Tabla de cruce y coeficiente de relación: ¿Considera que los beneficios que ofrece su empresa de tickets de alimentación cumplen con las necesidades y deseos de sus clientes? – ¿Qué ventaja considera usted que tiene Cestaticket® sobre la competencia?

			¿Considera que los beneficios que ofrece su empresa de tickets de alimentación cumplen con las necesidades y deseos de sus clientes?		
			Sí	No	Total
¿Qué ventaja considera usted que tiene Cestaticket sobre la competencia?	Cestaticket	Calidad	9		9
		Reputación	1		1
		Total	10		10
	Sodexo	Calidad	2		2
		Reputación	6		6
		No sabe	2		2
		Total	10		10
	TodoTicket	Reputación	2	0	2
		Atención	2	0	2
		No sabe	1	4	5
		Otros	1	0	1
		Total	6	4	10
Total		Calidad	11	0	11
		Reputación	9	0	9
		Atención	2	0	2
		No sabe	3	4	7
		Otros	1	0	1
Total			26	4	30

Fuente: Elaboración propia

	Valor
Nominal por nominal Coeficiente de contingencia	0,579

Anexo N° 13

Tabla de cruce y coeficiente de relación: ¿Qué promoción conoce por utilizar el servicio de tickets de alimentación? – ¿Sigue a Cestaticket® en alguna o algunas de sus redes sociales? y ¿Cada cuánto tiempo visita las redes sociales de Cestaticket®?

			¿Sigue a Cestaticket en alguna o algunas de sus redes sociales?		
			Sí	No	Total
¿Qué promoción conoce por utilizar el servicio de tickets de alimentación?	Cestaticket	Guardería	3	2	5
		Cine	1	3	4
		Otros	1	0	1
	Total		5	5	10
	Sodexo	Ninguna		5	5
	Total			5	5
	TodoTicket	Ninguna		6	6
		Escolar		2	2
		Otros		1	1
	Total			9	9
Total		Guardería	3	2	5
		Ninguna	0	11	11
		Cine	1	3	4
		Escolar	0	2	2
		Otros	1	1	2
Total			5	19	24

Fuente: Elaboración propia

		Valor
Nominal por nominal	Coeficiente de contingencia	0,525

Tabla de cruce y coeficiente de relación: ¿Qué promoción conoce por utilizar el servicio de tickets de alimentación? – ¿Cada cuánto tiempo visita las redes sociales de Cestaticket®?

			¿Cada cuánto tiempo visita las redes sociales de Cestaticket®?			
			Varias veces al mes	Casi nunca	Nunca	Total
¿Qué promoción conoce por utilizar el servicio de tickets de alimentación?	Cestaticket	Guardería	0	3	2	5
		Cine	1	0	3	4
		Otros	1	0	0	1
	Total		2	3	5	10
	Sodexo	Ninguna			10	10
	Total				10	10
	TodoTicket	Ninguna			5	5
		Escolar			2	2
		Otros			1	1
	Total				8	8
Total		Guardería	0	3	2	5
		Ninguna	0	0	15	15
		Cine	1	0	3	4
		Escolar	0	0	2	2
		Otros	1	0	1	2
Total			2	3	23	28

Fuente: Elaboración propia

	Valor
Nominal por nominal Coeficiente de contingencia	0,682

Anexo Nº 14

Tabla de cruce y coeficiente de relación: ¿Qué promoción conoce por utilizar el servicio de tickets de alimentación? – ¿Ha visitado la página web de Cestaticket®? y ¿Considera que el contenido publicado en la página web de Cestaticket® es de relevancia y utilidad?

			¿Ha visitado la página web de Cestaticket®?		
			Sí	No	Total
¿Qué promoción conoce por utilizar el servicio de tickets de alimentación?	Cestaticket	Guardería	5		5
		Cine	4		4
		Otros	1		1
		Total	10		10
	Sodexo	Ninguna	6	4	10
		Total	6	4	10
	TodoTicket	Ninguna		6	6
		Escolar		2	2
		Otros		1	1
		Total		9	9
Total		Guardería	5	0	5
		Ninguna	6	10	16
		Cine	4	0	4
		Escolar	0	2	2
		Otros	1	1	2
Total			16	13	29

Fuente: Elaboración propia

		Valor
Nominal por nominal	Coeficiente de contingencia	0,538

Tabla de cruce y coeficiente de relación: ¿Qué promoción conoce por utilizar el servicio de tickets de alimentación? – ¿Considera que el contenido publicado en la página web de Cestaticket® es de relevancia y utilidad?

			¿Considera que el contenido publicado en la página web de Cestaticket es de relevancia y utilidad?		
			Sí	No	Total
¿Qué promoción conoce por utilizar el servicio de tickets de alimentación?	Cestaticket	Guardería	5		5
		Cine	4		4
		Otros	1		1
	Total		10		10
	Sodexo	Ninguna	6	2	8
		Total	6	2	8
	TodoTicket	Ninguna		4	4
		Escolar		2	2
		Otros		1	1
		Total		7	7
Total		Guardería	5	0	5
		Ninguna	6	6	12
		Cine	4	0	4
		Escolar	0	2	2
		Otros	1	1	2
Total			16	9	25

Fuente: Elaboración propia

	Valor
Nominal por nominal Coeficiente de contingencia	0,531

Anexo Nº 15

Tabla de cruce y coeficiente de relación: ¿Qué promoción conoce por utilizar el servicio de tickets de alimentación? – ¿Conoce alguna publicidad de Cestaticket?

			¿Conoce alguna publicidad de Cestaticket?		
			Sí	No	Total
¿Qué promoción conoce por utilizar el servicio de tickets de alimentación?	Cestaticket	Guardería	5		5
		Cine	4		4
		Otros	1		1
	Total		10		10
	Sodexo	Ninguna		10	10
		Total		10	10
	TodoTicket	Ninguna		6	6
		Escolar		3	3
		Otros		1	1
		Total		10	10
Total		Guardería	5	0	5
		Ninguna	0	16	16
		Cine	4	0	4
		Escolar	0	3	3
		Otros	1	1	2
Total			10	20	30

Fuente: Elaboración propia

		Valor
Nominal por nominal	Coeficiente de contingencia	0,693

Anexo Nº 16

Tabla de cruce y coeficiente de relación: ¿Los precios que ofrece Cestaticket® son superiores, inferiores o se mantienen a la par con los de la competencia? – ¿Qué ventaja considera usted que tiene Cestaticket® sobre la competencia?

		¿Los precios que ofrece Cestaticket son superiores, inferiores o se mantienen a la par con los de la competencia?			
		Inferiores	Iguales	Total	
¿Qué ventaja considera usted que tiene Cestaticket sobre la competencia?	Cestaticket	Calidad	3	6	9
		Reputación	0	1	1
	Total		3	7	10
	Sodexo	Calidad	1	1	2
		Reputación	1	5	6
		No sabe	0	2	2
	Total		2	8	10
	TodoTicket	Reputación	1	1	2
		Atención	2	0	2
		No sabe	3	2	5
		Otros	0	1	1
	Total		6	4	10
Total		Calidad	4	7	11
		Reputación	2	7	9
		Atención	2	0	2
		No sabe	3	4	7
		Otros	0	1	1
Total			11	19	30

Fuente: Elaboración propia

	Valor
Nominal por nominal Coeficiente de contingencia	0,337

Anexo N° 17

Tabla de cruce y coeficiente de relación: Cestaticket® es la empresa líder en el mercado de tickets de alimentación – Nombre la primera marca que le viene a la mente de tickets de alimentación

			Nombre la primera marca que le viene a la mente de tickets de alimentación			
			Cestaticket	Sodexo	TodoTicket	Total
Cestaticket es la empresa líder en el mercado de tickets de alimentación	Cestaticket	Generalmente de acuerdo	3			3
		Definitivamente de acuerdo	7			7
	Total		10			10
	Sodexo	Generalmente en desacuerdo	2	1		3
		Ligeramente en desacuerdo	3	0		3
		Ligeramente de acuerdo	2	1		3
		Generalmente de acuerdo	0	1		1
	Total		7	3		10
	TodoTicket	Definitivamente en desacuerdo	0		1	1
		Generalmente en desacuerdo	1		0	1
		Ligeramente en desacuerdo	4		2	6
		Ligeramente de acuerdo	0		1	1
		Generalmente de acuerdo	1		0	1
	Total		6		4	10

Total	Definitivamente en desacuerdo	0	0	1	1
	Generalmente en desacuerdo	3	1	0	4
	Ligeramente en desacuerdo	7	0	2	9
	Ligeramente de acuerdo	2	1	1	4
	Generalmente de acuerdo	4	1	0	5
	Definitivamente de acuerdo	7	0	0	7
Total		23	3	4	30

Fuente: Elaboración propia

	Valor
Nominal por nominal Coeficiente de contingencia	0,569

Anexo Nº 18

Tabla de cruce y coeficiente de relación: Cuando escucho “cesta ticket” pienso en Cestaticket® en vez de la competencia – Nombre la primera marca que le viene a la mente de tickets de alimentación

		Nombre la primera marca que le viene a la mente de tickets de alimentación				
		Cestaticket	Sodexo	TodoTicket	Total	
Cuando escucho “cesta ticket” pienso en Cestaticket en vez de la competencia	Cestaticket	Definitivamente de acuerdo	10			10
	Total		10			10
	Sodexo	Definitivamente en desacuerdo	1	0		1
		Ligeramente en desacuerdo	1	0		1
		Ligeramente de acuerdo	0	1		1
		Generalmente de acuerdo	3	1		4
		Definitivamente de acuerdo	2	1		3
	Total		7	3		10
	TodoTicket	Definitivamente en desacuerdo	0		1	1
		Ligeramente en desacuerdo	1		0	1
		Ligeramente de acuerdo	0		2	2
		Generalmente de acuerdo	5		1	6
Total		6		4	10	

Total	Definitivamente en desacuerdo	1	0	1	2
	Ligeramente en desacuerdo	2	0	0	2
	Ligeramente de acuerdo	0	1	2	3
	Generalmente de acuerdo	8	1	1	10
	Definitivamente de acuerdo	12	1	0	13
Total		23	3	4	30

Fuente: Elaboración propia

	Valor
Nominal por nominal Coeficiente de contingencia	0,586

Anexo N° 19

Tabla de cruce y coeficiente de relación: Cuando escucho “cesta ticket” pienso en Cestaticket® en vez de la competencia – ¿Conoce alguna publicidad de Cestaticket?

			¿Conoce alguna publicidad de Cestaticket?		
			Sí	No	Total
Cuando escucho “cesta ticket” pienso en Cestaticket en vez de la competencia	Cestaticket	Definitivamente de acuerdo	10		10
	Total		10		10
	Sodexo	Definitivamente en desacuerdo		1	1
		Ligeramente en desacuerdo		1	1
		Ligeramente de acuerdo		1	1
		Generalmente de acuerdo		4	4
		Definitivamente de acuerdo		3	3
	Total			10	10
	TodoTicket	Definitivamente en desacuerdo		1	1
		Ligeramente en desacuerdo		1	1
Ligeramente de acuerdo			2	2	
Generalmente de acuerdo			6	6	
Total				10	10
Total					
	Definitivamente en desacuerdo		0	2	2
	Ligeramente en desacuerdo		0	2	2
	Ligeramente de acuerdo		0	3	3
	Generalmente de acuerdo		0	10	10
	Definitivamente de acuerdo		10	3	13
Total			10	20	30

Fuente: Elaboración propia

	Valor
Nominal por nominal Coeficiente de contingencia	0,629

Anexo Nº 20

Tabla de cruce y coeficiente de relación: ¿Se les informa con anticipación a los clientes todo lo relacionado con cambios sugeridos en la empresa de tickets de alimentación? – ¿Cómo considera el servicio de canales de comunicación de Cestaticket?

			¿Se les informa con anticipación a los clientes todo lo relacionado con cambios sugeridos en la empresa de tickets de alimentación?		
			Sí	No	Total
¿Cómo considera el servicio de canales de comunicación de Cestaticket?	Cestaticket	Bueno	10		10
	Total		10		10
	Sodexo	Bueno	7		7
		Malo	3		3
	Total		10		10
	TodoTicket	Bueno	3	2	5
		Malo	0	3	3
Total		3	5	8	
Total		Bueno	20	2	22
		Malo	3	3	6
Total			23	5	28

Fuente: Elaboración propia

	Valor
Nominal por nominal Coeficiente de contingencia	0,401

Anexo N° 21

Tabla de cruce y coeficiente de relación: ¿Qué ventaja considera usted que tiene Cestaticket sobre la competencia? – ¿Cómo considera el servicio de canales de comunicación de Cestaticket?

			¿Cómo considera el servicio de canales de comunicación de Cestaticket?		
			Bueno	Malo	Total
¿Qué ventaja considera usted que tiene Cestaticket sobre la competencia?	Cestaticket	Calidad	9		9
		Reputación	1		1
	Total		10		10
	Sodexo	Calidad	1	1	2
		Reputación	5	1	6
		No sabe	1	1	2
	Total		7	3	10
	TodoTicket	Reputación	2	0	2
		Atención	2	0	2
		No sabe	0	3	3
		Otros	1	0	1
	Total		5	3	8
Total		Calidad	10	1	11
		Reputación	8	1	9
		Atención	2	0	2
		No sabe	1	4	5
		Otros	1	0	1
Total			22	6	28

Fuente: Elaboración propia

		Valor
Nominal por nominal	Coeficiente de contingencia	0,557

Anexo N° 22

Tabla de cruce y coeficiente de relación: ¿Conoce las redes sociales de Cestaticket® – ¿Sigue a Cestaticket® en alguna o algunas de sus redes sociales?

			¿Sigue a Cestaticket en alguna o algunas de las redes sociales de Cestaticket?		
			Sí	No	Total
¿Conoce las redes sociales de Cestaticket?	Cestaticket	Sí	5	0	5
		No	0	5	5
	Total		5	5	10
	Sodexo	Sí		2	2
		No		3	3
	Total			5	5
	TodoTicket	No		9	9
Total				9	9
Total		Sí	5	2	7
		No	0	17	17
Total			5	19	24

Fuente: Elaboración propia

	Valor
Nominal por nominal Coeficiente de contingencia	0,624

Anexo Nº 23

Tabla de cruce y coeficiente de relación: ¿Sigue a Cestaticket® en alguna o algunas de sus redes sociales? – ¿Cada cuánto tiempo visita las redes sociales de Cestaticket®?

			¿Sigue a Cestaticket en alguna o algunas de las redes sociales de Cestaticket?		
			Sí	No	Total
¿Cada cuánto tiempo visita las redes de Cestaticket?	Cestaticket	Varias veces al mes	2	0	2
		Casi nunca	3	0	3
		Nunca	0	5	5
		Total	5	5	10
	Sodexo	Nunca		5	5
		Total		5	5
	TodoTicket	Nunca		8	8
		Total		8	8
Total		Varias veces al mes	2	0	2
		Casi nunca	3	0	3
		Nunca	0	18	18
Total			5	18	23

Fuente: Elaboración propia

		Valor
Nominal por nominal	Coeficiente de contingencia	0,707

Anexo N° 24

Tabla de cruce y coeficiente de relación: ¿Sigue a Cestaticket® en alguna o algunas de sus redes sociales? – ¿Cómo califica el contenido de las redes sociales de Cestaticket®?

			¿Sigue a Cestaticket en alguna o algunas de las redes sociales de Cestaticket?		
			Sí	No	Total
¿Cómo califica el contenido de las redes sociales de Cestaticket?	Cestaticket	De relevancia o adecuado	5	5	10
	Total		5	5	10
	Sodexo	De relevancia o adecuado		1	1
	Total			1	1
	TodoTicket	De relevancia o adecuado		4	4
	Total			4	4
Total		De relevancia o adecuado	5	10	15
Total			5	10	15

Fuente: Elaboración propia

	Valor
Nominal por nominal Coeficiente de contingencia	0,445

Anexo N° 25

Tabla de cruce y coeficiente de relación: ¿Sigue a Cestaticket® en alguna o algunas de sus redes sociales? – ¿Ha visitado la página web de Cestaticket®?

			¿Sigue a Cestaticket en alguna o algunas de las redes sociales de Cestaticket?		
			Sí	No	Total
¿Ha visitado la página web de Cestaticket?	Cestaticket	Sí	5	5	10
	Total		5	5	10
	Sodexo	Sí		2	2
		No		3	3
	Total			5	5
	TodoTicket	No		9	9
Total				9	9
Total		Sí	5	7	12
		No	0	12	12
Total			5	19	24

Fuente: Elaboración propia

		Valor
Nominal por nominal	Coeficiente de contingencia	0,456

Anexo Nº 26

Tabla de cruce y coeficiente de relación: ¿Sigue a Cestaticket® en alguna o algunas de sus redes sociales? – ¿Conoce alguna publicidad de Cestaticket®?

			¿Sigue a Cestaticket en alguna o algunas de las redes sociales de Cestaticket?		
			Sí	No	Total
¿Conoce alguna publicidad de Cestaticket?	Cestaticket	Sí	5	5	10
	Total		5	5	10
	Sodexo	No		5	5
	Total			5	5
	TodoTicket	No		9	9
	Total			9	9
Total		Sí	5	5	10
		No	0	14	14
Total			5	19	24

Fuente: Elaboración propia

	Valor
Nominal por nominal Coeficiente de contingencia	0,519

Anexo N° 27

Tabla de cruce y coeficiente de relación: ¿Cómo califica el contenido de las redes sociales de Cestaticket®? – ¿Conoce alguna publicidad de Cestaticket®?

			¿Cómo califica el contenido de las redes sociales de Cestaticket®?	
			De relevancia o adecuado	Total
¿Conoce alguna publicidad de Cestaticket®?	Cestaticket	Sí	10	10
	Total		10	10
	Sodexo	No	1	1
	Total		1	1
	TodoTicket	No	4	4
	Total		4	4
Total		Sí	10	10
		No	5	5
Total			15	15

Fuente: Elaboración propia

	Valor
Nominal por nominal Coeficiente de contingencia	0,421

Anexo N° 28

Tabla de cruce y coeficiente de relación: ¿Ha visitado la página web de Cestaticket®? – ¿Considera que el contenido publicado en la página web de Cestaticket® es de relevancia y utilidad?

			¿Considera que el contenido publicado en la página web de Cestaticket es de relevancia y utilidad?		
			Sí	No	Total
¿Ha visitado la página web de Cestaticket?	Cestaticket	Sí	10		10
	Total		10		10
	Sodexo	Sí	6	0	6
		No	0	2	2
	Total		6	2	8
	TodoTicket	No		7	7
	Total			7	7
Total		Sí	16	0	16
		No	0	9	9
Total			16	9	25

Fuente: Elaboración propia

	Valor
Nominal por nominal Coeficiente de contingencia	0,707

Anexo Nº 29

Tabla de cruce y coeficiente de relación: ¿Conoce alguna publicidad de Cestaticket®? – ¿Ha visitado la página web de Cestaticket®? y ¿Considera que el contenido publicado en la página web de Cestaticket® es de relevancia y utilidad?

			¿Ha visitado la página web de Cestaticket®?		
			Sí	No	Total
¿Conoce alguna publicidad de Cestaticket®?	Cestaticket	Sí	10		10
	Total		10		10
	Sodexo	No	6	4	10
	Total		6	4	10
	TodoTicket	No		9	9
	Total			9	9
Total		Sí	10	0	10
		No	6	13	19
Total			16	13	29

Fuente: Elaboración propia

		Valor
Nominal por nominal	Coeficiente de contingencia	0,547

Tabla de cruce y coeficiente de relación: ¿Conoce alguna publicidad de Cestaticket®? – ¿Considera que el contenido publicado en la página web de Cestaticket® es de relevancia y utilidad?

			¿Considera que el contenido publicado en la página web de Cestaticket es de relevancia y utilidad?		
			Sí	No	Total
¿Conoce alguna publicidad de Cestaticket?	Cestaticket	Sí	10		10
	Total		10		10
	Sodexo	No	6	2	8
	Total		6	2	8
	TodoTicket	No		7	7
	Total			7	7
Total		Sí	10	0	10
		No	6	9	15
Total			16	9	25

Fuente: Elaboración propia

	Valor
Nominal por nominal Coeficiente de contingencia	0,522

Anexo N° 30

Tabla de cruce y coeficiente de relación: La publicidad de Cestaticket® transmite un mensaje claro y preciso – ¿Conoce alguna publicidad de Cestaticket®?

			¿Conoce alguna publicidad de Cestaticket®?		
			Sí	No	Total
La publicidad de Cestaticket transmite un mensaje claro y preciso	Cestaticket	Ligeramente de acuerdo	1		1
		Generalmente de acuerdo	1		1
		Definitivamente de acuerdo	8		8
	Total		10		10
	Sodexo	Definitivamente en desacuerdo		1	1
		Generalmente en desacuerdo		1	1
		Ligeramente en desacuerdo		5	5
		Ligeramente de acuerdo		3	3
		Total		10	10
	TodoTicket	Generalmente en desacuerdo		2	2
		Ligeramente en desacuerdo		1	1
		Ligeramente de acuerdo		4	4
		Generalmente de acuerdo		1	1
		Definitivamente de acuerdo		2	2
		Total		10	10

Total	Definitivamente en desacuerdo	0	1	1
	Generalmente en desacuerdo	0	3	3
	Ligeramente en desacuerdo	0	6	6
	Ligeramente de acuerdo	1	7	8
	Generalmente de acuerdo	1	1	2
	Definitivamente de acuerdo	8	2	10
Total		10	20	30

Fuente: Elaboración propia

	Valor
Nominal por nominal Coeficiente de contingencia	0,597

Anexo Nº 31

Tabla de cruce y coeficiente de relación: Los mensajes transmitidos por Cestaticket® a través de sus redes sociales son fáciles de entender – ¿Qué promoción conoce por utilizar el servicio de tickets de alimentación

			¿Qué promoción conoce por utilizar el servicio de tickets de alimentación?					
			Guardería	Ninguna	Cine	Escolar	Otros	Total
Los mensajes transmitidos por Cestaticket a través de sus redes sociales son fáciles de entender	Cestaticket	Ligeramente en desacuerdo	0		1		0	1
		Generalmente de acuerdo	0		1		0	1
		Definitivamente de acuerdo	5		2		1	8
	Total		5		4		1	10
	Sodexo	Definitivamente en desacuerdo		1				1
		Generalmente en desacuerdo		1				1
		Ligeramente en desacuerdo		4				4
		Ligeramente de acuerdo		2				2
		Generalmente de acuerdo		1				1
		Definitivamente de acuerdo		1				1
	Total			10				10
	TodoTicket	Definitivamente en desacuerdo		1		0	0	1
		Generalmente en desacuerdo		1		0	0	1
		Ligeramente en desacuerdo		0		2	0	2
		Ligeramente de acuerdo		1		0	1	2
		Generalmente de acuerdo		3		1	0	4
	Total			6		3	1	10

Total	Definitivamente en desacuerdo	0	2	0	0	0	2
	Generalmente en desacuerdo	0	2	0	0	0	2
	Ligeramente en desacuerdo	0	4	1	2	0	7
	Ligeramente de acuerdo	0	3	0	0	1	4
	Generalmente de acuerdo	0	4	1	1	0	6
	Definitivamente de acuerdo	5	1	2	0	1	9
Total		5	16	4	3	2	30

Fuente: Elaboración propia

	Valor
Nominal por nominal Coeficiente de contingencia	0,684

Entrevista

Anexo N° 32

Dirigido a: Directora Comercial de Mercadeo de Cestaticket®

1. ¿Qué porcentaje del total de sus clientes pertenecen al Área Metropolitana de Caracas?
2. ¿Cómo segmentan a los clientes de Cestaticket® en el Área Metropolitana de Caracas?
3. ¿Cuántos clientes hay de cada segmento? y, ¿Cuántos clientes hay por Municipio? (Libertador, Baruta, Chacao, El Hatillo y Sucre)
4. ¿Cuál es la característica fundamental de los clientes de Caracas?
5. ¿Considera que los clientes de Caracas tienen alguna ventaja respecto a los del resto de las regiones?
6. ¿Qué porcentaje de clientes de Caracas utilizan los servicios adicionales que ofrece Cestaticket®?
7. ¿Cuántos son los clientes más antiguos en la ciudad de Caracas?
8. ¿Qué porcentaje de clientes de Caracas pertenecen a la administración pública, y qué porcentaje al sector privado?
9. ¿En qué zona del Área Metropolitana de Caracas están sus clientes más numerosos?
10. ¿Cuál es la estrategia que ha utilizado Cestaticket® para obtener clientes?
11. ¿Cuál o cuáles acciones de fidelización aplican para cada segmento?
12. ¿Cuál es el posicionamiento que desean transmitir a sus clientes de Caracas?
13. ¿Cuál es el impacto que tiene en la empresa el hecho de ser considerada el genérico de la marca?
14. ¿Cuáles beneficios considera Cestaticket® que son importantes para sus clientes?
15. ¿Qué posición ocupa Cestaticket® en el Área Metropolitana de Caracas y cuál es su *market share* en dicha área?
16. ¿Qué eventos realiza Cestaticket® para sus clientes?
17. ¿Quién o quiénes son los principales competidores de Cestaticket®?
18. ¿Cuál es la ventaja competitiva de Cestaticket®?

Cuestionario

Anexo Nº 33

PRIMERA PARTE: A continuación, se le presenta una serie de preguntas referentes al posicionamiento de Cestaticket®, así como al desempeño de las comunicaciones externas de dicha empresa. Debe responder SÍ o NO, y en algunos casos la respuesta es abierta, puede contestar lo que considere.

1. Nombre la primera marca que le viene a la mente de *tickets* de alimentación

2. ¿Qué otra marca conoce, además de Cestaticket®?

3. ¿Qué marca de *ticket* de alimentación utiliza su empresa?
 Cestaticket®
 Sodexo®
 TodoTicket®
4. ¿Qué color tiene el logo de Cestaticket®? Marque solo **una** opción
 Verde
 Rojo
 Azul
 Amarillo
5. ¿Reconoce el logo de Cestaticket®?

6. ¿Cuáles son los atributos que tiene que tener un *ticket* o tarjeta de alimentación?
 Publicidad
 Atención al cliente
 Ofertas/Promociones
 Calidad del servicio
 Puntos de venta
7. En cuanto a la pregunta anterior, ¿Qué beneficios le ofrece su empresa de *tickets* de alimentación?
 Publicidad
 Atención al cliente
 Ofertas/Promociones
 Calidad del servicio
 Puntos de venta
8. ¿Cuál tipo de *ticket* de alimentación considera que es más útil?
 Tarjeta electrónica
 Cupón
9. ¿Considera que los beneficios que ofrece su empresa de *tickets* de alimentación cumplen con las necesidades y deseos de sus clientes?
 Sí
 No
10. ¿Está satisfecho con la cantidad de comercios afiliados a su empresa de *tickets* de alimentación?
 Sí
 No
11. ¿Qué promoción conoce por utilizar el servicio de *tickets* de alimentación?

12. ¿Qué tipo de promoción le gustaría que le ofreciera su empresa de *tickets* de alimentación?

13. ¿Cuál o cuáles de los siguientes servicios le ofrece su empresa de *tickets* de alimentación?
 Visita personalizada
 Ejecutivo telefónico asignado
 Invitación a eventos organizados por la compañía

14. ¿Cuál de los servicios mencionados anteriormente le resulta más beneficioso a su empresa? Marque solo **una** opción

Visita personalizada

Ejecutivo telefónico asignado

Invitación a eventos organizados por la compañía

15. ¿Los precios que ofrece Cestaticket® son superiores, inferiores o se mantienen a la par con los de la competencia?

Superiores

Inferiores

Iguales

16. ¿Se les informa con anticipación a los clientes todo lo relacionado con cambios sugeridos en la empresa de *tickets* de alimentación?

Sí

No

17. ¿Qué ventaja considera usted que tiene Cestaticket® sobre la competencia?

18. ¿Conoce las redes sociales de Cestaticket®? Si su respuesta es **No**, pase a la pregunta 24

Sí

No

19. ¿Sigue a Cestaticket® en alguna o algunas de sus redes sociales?

Sí

No

20. ¿Cada cuánto tiempo visita las redes sociales de Cestaticket®?

Todos los días

Una vez a la semana

Varias veces al mes

Casi nunca

Nunca

21. ¿Cuál red social de Cestaticket® considera que es más útil?

22. ¿Cómo califica el contenido de las redes sociales de Cestaticket®?

De relevancia o adecuado

Inadecuado

Incompleto

23. ¿Considera que existe *feedback* entre el cliente y la empresa a través de las redes sociales?

Sí

No

24. ¿Ha visitado la página *web* de Cestaticket®? Si su respuesta es **No**, pase a la pregunta 26

Sí

No

25. ¿Considera que el contenido publicado en la página *web* de Cestaticket® es de relevancia y utilidad?

Sí

No

26. ¿Conoce alguna publicidad de Cestaticket®?

Sí

No

27. ¿Cómo considera el servicio de canales de comunicación de Cestaticket®?

Bueno

Malo

28. ¿Tiene alguna sugerencia para mejorar las comunicaciones de Cestaticket®?

SEGUNDA PARTE: A continuación, se le presenta una serie de afirmaciones en las que deberá contestar en qué medida está usted de acuerdo con cada una; valorando de 1 a 6, donde 1 significa “Definitivamente en desacuerdo”, 2 “Generalmente en desacuerdo”, 3 “Ligeramente en desacuerdo” 4 “Ligeramente de acuerdo”, 5 “Generalmente de acuerdo”, y 6 significa “Definitivamente de acuerdo”. (Marque con una X).

	1	2	3	4	5	6
1.- Cestaticket® es la empresa líder en el mercado de <i>tickets</i> alimentación						
2.- La publicidad de Cestaticket® transmite un mensaje claro y preciso						
3.- Los mensajes transmitidos por Cestaticket® a través de sus redes sociales son fáciles de entender						
4.- El servicio que ofrece la empresa Cestaticket® es bueno						
5.- Cuando escucho “cesta <i>ticket</i> ” pienso en Cestaticket® en vez de la competencia						