

UNIVERSIDAD CATÓLICA ANDRÉS BELLO
FACULTAD DE HUMANIDADES Y EDUCACIÓN
ESCUELA DE COMUNICACIÓN SOCIAL
MENCIÓN: COMUNICACIONES PUBLICITARIAS

TRABAJO DE GRADO

**GENERACIÓN Z ¿UN POSIBLE NICHÓ DE MERCADO PARA LAS AGENCIAS
DE PULICIDAD EN CARACAS?**

OCHOA REYES, Valentina
VILLEGAS ROJAS, Victoria Eugenia

Tutor:

ARAUJO REYES, Elsi Margarita

Caracas, septiembre del 2016

*A nuestros padres,
por ser ejemplo de constancia, esfuerzo y dedicación;
por ese amor sin medidas que nos dan día a día, porque
gracias a ustedes somos quienes somos hoy.*

Esto es para ustedes.

AGRADECIMIENTOS

A las agencias de publicidad, que nos recibieron, por el cariño y el apoyo en este proyecto. Por proporcionarnos la información necesaria para llevar a cabo este trabajo de grado.

A nuestra tutora, Elsi Araujo; por creer en nosotras, por todo su apoyo y dedicación en esta meta tan importante.

A nuestros familiares y amigos por impulsarnos diariamente, por la paciencia y su cariño excepcional.

A Andrés Botana, por la inmensa paciencia, por su gran ayuda y apoyo incondicional en la realización de este trabajo de grado.

Finalmente, a nuestra universidad por abrirnos las puertas hace cinco años y convertirse en una segunda casa para nosotras, por todo el aprendizaje y experiencias increíbles que vivimos en nuestra casa de estudio.

ÍNDICE GENERAL

I. INTRODUCCIÓN	9
II. PLANTEAMIENTO DEL PROBLEMA	12
2.1 Descripción del Problema	12
2.2 Formulación del Problema	12
2.3 Objetivos	13
2.4 Justificación	13
2.5 Delimitación	14
III. MARCO CONCEPTUAL	16
3.1 Publicidad y mercadeo	16
3.1.1 Promoción	18
3.1.2 Los Anunciantes	20
3.2 Estrategias Publicitarias	22
3.2.1 Estrategias para los baby boomers:	25
3.2.2 Estrategias para la generación X:	25
3.2.3 Estrategias para la generación Y:	25
3.2.4 Estrategias para la generación Z:	26
3.3 Las agencias de Publicidad	26
3.3.1 Tipos de agencias de publicidad	27
3.3.2 El Precio	28
3.3.3 Presupuesto	29
3.4 Medios de Comunicación	29
3.5 Conducta del Consumidor	31
3.6 Marketing Generacional	33
3.7 Segmentación de Mercado	34
3.8 Segmentación por cohortes	35
3.9 Segmentación de usuarios en internet	36
IV. MARCO REFERENCIAL	39

4.1 Generaciones dentro del Mercado	39
4.1.1 Baby Boomers (1945-1964)	39
4.1.2 Generación X (1964- 1980)	39
4.1.3 Generación Y (1981-1995)	40
4.2 Generación Z	41
4.3 Publicidad en Venezuela	43
4.4 La Generación Z en Venezuela	47
V. MARCO CONTEXTUAL	50
5.1 Entorno Económico en Venezuela	50
5.2 Entorno Político en Venezuela	51
5.3 Entorno Social en Venezuela	54
VI. MARCO METODOLÓGICO	57
6.1. Modalidad	57
6.2. Diseño y tipo de investigación	57
6.3 Diseño de variables de investigación	58
6.3.1 Definición conceptual	58
6.3.2 Definición operacional	60
6.4 Unidades de análisis y población	63
6.4.1 Unidad de análisis encuestas	63
6.4.2 Unidad de análisis entrevistas	63
6.5 Población encuestas	64
6.6 Población encuestas	64
6.6.1 Diseño muestral	65
6.7.1 Validación de instrumento	66
6.7.2 Ajustes al instrumento	66
6.7.3 Instrumento final	67
6.7.3.2 Instrumento final entrevista	69
6.8 Procesamiento	70
6.8.1 Criterios de análisis	71
6.8.2 Limitaciones	72

VII. ANÁLISIS DE RESULTADOS	73
7.1 Análisis entrevista ARS	73
7.2 Análisis entrevista ZEA	81
7.3 Análisis entrevista Ghersy	88
7.4 Análisis entrevista JWT	93
7.5 Análisis entrevista 141 Coimbra	100
7.6 Análisis entrevista Concept McCann	107
7.7 Análisis entrevista Leo Burnett	114
7.8 Hallazgos Similares	123
7.9 Análisis de Encuestas	124
VIII. DISCUSIÓN DE RESULTADOS	133
IX. CONCLUSIONES	139
X. RECOMENDACIONES	142
X. REFERENCIAS BIBLIOGRÁFICAS	143
XI. ANEXOS	152
11.1 Validación profesor Daniel Loaiza	183
11.2 Validación licenciada Antonietta Mariano	184

ÍNDICE DE FIGURAS

Figura 1 Años cumplidos	124
Figura 2. Sexo	125
Figura 3. Valores predominantes	126
Figura 4. Personalidad	127
Figura 5. Tiempo TV	128
Figura 6. Tiempo Internet	128
Figura 7. Redes Sociales	129
Figura 8. Tipo usuario	130
Figura 9. Beneficio esperado	131
Figura 10. Lealtad a marca.	132

ÍNDICE DE TABLAS

Tabla 1. Entrevista ARS	73
Tabla 2. Entrevista ZEA	81
Tabla 3. Entrevista Ghersy	88
Tabla 4. Entrevista JWT	93
Tabla 5. Entrevista 141 Coimbra	100
Tabla 6. Entrevista Concept McCann	107
Tabla 7. Entrevista Leo Burnett	114

I.INTRODUCCIÓN

La generación Z es un nuevo universo para muchas de las marcas existentes en el mercado. A nivel de publicidad y *marketing* estas marcas deben cumplir con la tarea de prepararse ante esta generación de jóvenes, nacidos a partir del año 1995 hasta el 2005.

Esta generación, trae consigo una nueva experiencia que los mercadólogos y las agencias de publicidad tienen que entender y estudiar. De acuerdo a Russell (2005) “los mercadólogos necesitan conocer todo acerca de las diferentes generaciones. El mercado de consumidores ya no es el mercado homogéneo de las décadas de 1950 y 1960.” (p. 113).

Actualmente, existen nuevos modos para comunicarse con esta generación lo que puede ser una ventaja para las agencias de publicidad en el país. La generación Z no es escéptica hacia la publicidad, sino más bien es un público crítico a la hora de la elección de los productos a consumir, a diferencia de las generaciones anteriores.

Las agencias de publicidad deben reconocer a estos nativos digitales como aliados, más que un problema por el cambio de estrategias publicitarias que han debido enfrentar para dirigirse a estos consumidores. Con esto nos referimos a que, gracias a ser expertos en la tecnología, estos pueden trabajar como *evangelizadores* en estos nuevos medios tecnológicos.

De acuerdo con el trabajo del portal web El País.com publicado en el 2015 la generación Z representa los 25,9% de la población mundial, nacidos luego del auge del internet, por lo que se consideran dependientes de estos avances tecnológicos. Una de sus características es la poca capacidad verbal que poseen pues su modo de aprender es visual, además, suelen ser individualistas solucionando problemas y necesidades de manera personal.

Aquellas personas nacidas en el año 1995 y los 2000 son los nuevos consumidores, estos, más allá de solo consumir el producto quieren formar parte de su producción, interactuar con las marcas y crear con ellas. Desean estar involucrados en todos los procesos de sus marcas favoritas, por lo que estas tienen que preocuparse por mantener relaciones a largo plazo con sus consumidores de la generación Z.

De acuerdo a un estudio realizado por *J. Walter Thompson Worldwide*, realizado en Estados Unidos y Gran Bretaña, alrededor de 400 personas representantes de la generación Z colaboraron para este análisis y los resultados se basan en que para esta generación lo más importante es la conexión a internet. El 90% de los jóvenes se niegan a renunciar al internet, inclusive por encima de lo material.

Mercado, una revista argentina especializada en el área de las comunicaciones publicitarias arrojó ciertas recomendaciones a tomar para dirigirse a estos nativos digitales; entre ellas se encuentran el crear más y mejores estrategias móviles, pues el potencial que estas tienen no ha sido explotado al máximo; una presencia activa en las redes sociales es indispensable para poder alcanzar a este público, el contenido debe ser llamativo, fácil y divertido.

Uno de los mayores problemas que enfrentamos actualmente en Venezuela es la falta de estudios que se han dirigido hacia la generación Z, tema que se debe llevar a consideración pues esta generación tiene una nueva manera de comportarse y consumir en el mercado. Con este estudio, se quiere investigar cómo se preparan las agencias de publicidad en la ciudad de Caracas para la llegada de los nativos digitales, un nicho de mercado sumamente importante y que está dando de qué hablar en el ámbito publicitario.

Este tema de cómo se dirige la publicidad hacia la generación Z en Venezuela no ha sido lo suficientemente profundizado, y es aquí donde se pretende levantar información y herramientas sobre el asunto. Además, podrá servir como base para futuras investigaciones que surjan a partir de este momento; en una sociedad tan cambiante los resultados pueden ser inesperados.

El principal objetivo, como se mencionó anteriormente, es saber cómo se están preparando las agencias de publicidad en Caracas para dirigirse a la generación Z. Otro de los objetivos es lograr la obtención de resultados sustentables que puedan servir como apoyo para la publicidad en el país, para nuevas agencias, para emprendedores dentro del mercado venezolano y para estudiantes.

Una de las preguntas que se buscan responder es ¿Qué tan importante es la generación Z para Venezuela? ¿El manejo de la publicidad en Venezuela, para la generación Z, es correcto? ¿Es eficaz la manera en que se dirigen a este público? ¿Qué requisitos deben cumplir las agencias de publicidad en Venezuela para publicitarse ante esta generación?

La estructura general de este trabajo abarca desde los conceptos básicos de qué es la publicidad, qué son las agencias de publicidad y cómo se manejan en Venezuela, características relevantes de las generaciones anteriores y de la generación a estudiar, cómo funciona la publicidad en Venezuela, entre otros, por lo que a través de esta investigación se espera obtener resultados que sustenten el estudio sobre el cuál se quiere trabajar, y realizar un análisis sobre estos que sirvan de apoyo.

II. PLANTEAMIENTO DEL PROBLEMA

2.1 Descripción del Problema

Actualmente se está viviendo y experimentando el crecimiento de una generación a nivel mundial, incluyendo en Venezuela, y se trata de la generación Z; una generación que vino para cambiar el mundo. Se estaba acostumbrado a trabajar para una generación que se encontraba desde 1987, aproximadamente, en el mercado hasta 1995 donde comienzan a nacer estos individuos conocidos como *millennials*.

Esta generación Z presenta muchos retos para el mundo de la publicidad y el mercadeo, pues aunque tienen muchas características similares a la Generación Y; al mismo tiempo cuentan con ciertos elementos que realmente rompen esquemas. Son una generación muchos más realista, y debido a que crecieron en un mundo con depresiones económicas no son jóvenes tan capitalistas como los *millennials*, de por sí, eso representa una inquietud dentro del mundo de la publicidad.

¿Venezuela se encuentra preparada para dirigirse a esta generación? Con esta investigación se busca conocer de qué manera se están planificando las agencias de publicidad en el país y si es la manera adecuada para comunicarse con la generación Z. Saber si cuentan con las herramientas y los conocimientos necesarios para llegar a estos jóvenes que están rompiendo con el *marketing* tradicional; pues como se sabe los miembros de esta generación crecieron de la mano de la tecnología, dejando a un lado lo que se conoce como los medios de comunicación tradicionales.

Para lograr que este estudio sea fructuoso se comenzará estudiando a la generación Z en Venezuela, y su comportamientos; también se investigará con las agencias, directamente, las estrategias que utilizan para dirigirse a estos individuos y así poder analizar cómo se está presentando la situación en Venezuela.

2.2 Formulación del Problema

Como se menciona anteriormente, con este estudio se busca saber si las agencias de publicidad en Caracas se encuentran preparadas para enfrentar los cambios que trae consigo

la generación Z, pues se está acostumbrado a dirigirse a un segmento con características muy distintas a las que presentan los Millennials; por eso, la pregunta fundamental que busca responder este trabajo de grado es:

¿Qué estrategias comunicacionales utilizan las agencias de publicidad en Caracas para dirigirse a la generación Z?

2.3 Objetivos

Como comunicadoras sociales es sumamente importante la manera de comunicarse al segmento meta. Debido al poco conocimiento que se tiene sobre la Generación Z, por la falta de estudios e investigaciones al respecto, se quiere indagar sobre este tema y conocer si realmente las agencias de publicidad venezolanas se están dirigiendo de la manera correcta a la Generación Z, y saber si se está aprovechando el auge de esta generación.

- Comparar entre las agencias de publicidad, ubicadas en Caracas, cómo se preparan para dirigirse a la generación Z.

Para cumplir con el objetivo general es necesario responder a ciertos elementos complementarios que ayudarán a una mejor comprensión sobre los resultados a obtener. Estos elementos permiten entrar en detalle sobre conceptos que engloban el tema a estudiar.

- Describir las características que identifican a la Generación Z.
- Identificar las estrategias de planificación de las agencias de publicidad en la ciudad de Caracas.
- Analizar la situación que se presenta en Venezuela con respecto a la publicidad.

2.4 Justificación

La importancia que tiene la realización de este estudio, a nivel académico, es que gracias a la poca información que se tiene con respecto al tema de la publicidad dirigida a la generación Z en Venezuela; el trabajo podrá lograr, con los resultados obtenidos, que se pueda brindar y aportar conocimientos y herramientas para la universidad y para los estudiantes que se encuentren interesados en el tema.

Sin embargo, no solo traería beneficios en el ámbito académico, sino también a lo que corresponde al entorno social, que va muy de la mano con este trabajo, pues se trata de un estudio de mercado, donde el elemento base es la generación Z; representada por jóvenes que poseen características particulares que serán investigadas y utilizadas como elemento principal del estudio. La investigación puede aportar información importante sobre esta generación de relevo, que puede ser relevante para otros ámbitos que no sean solamente el publicitario.

En lo que respecta al ámbito de la publicidad, el estudio es sumamente importante pues esta investigación puede ofrecer datos importantes sobre qué estrategias están aplicando las agencias de publicidad para comunicarse con la generación Z y en dado caso que no sea así, cuáles son las razones por las que no se elaboran estrategias dirigidas para este nicho. Este estudio puede arrojar resultados positivos, como negativos y con base en esto la publicidad venezolana tendrá la oportunidad de concientizar sobre un tema que no se ha tratado lo suficiente, y de esta manera aplicar estudios e investigaciones que permitan la profundización en el tema, logrando así que las estrategias se superen cada vez más, permitiendo que la publicidad en Venezuela mejore.

2.5 Delimitación

Para la realización de este trabajo de grado se necesita de muchas fuentes de investigación que provean la información que se busca, pues al tratarse de una generación que sigue en crecimiento, las investigaciones al respecto no son muchas.

La primera delimitación es que el proceso de investigación será en la ciudad de Caracas, Venezuela; donde se estudiará cómo es la generación Z dentro del país, tomando como consideración una muestra de aproximadamente 150 jóvenes pertenecientes a este cohorte.

Además, se buscará apoyo en 10 agencias de publicidad, ubicadas en la ciudad de Caracas, para esto, se tomará en cuenta el ranking que realiza la Revista Producto cada año, y así elaborar la investigación con base a las diez mejores agencias del país; es importante mencionar que estas agencias deben contar con un Dpto. de *Planning*, sino quedarían

descartadas de la muestra, pues es de suma importancia conocer a fondo la manera en que la agencia se planifica y prepara sus estrategias publicitarias.

Las agencias con las que se contactará para pautar una entrevista son las siguientes:

1. Publicis Venezuela
2. ARS
3. Leo Burnett
4. Concept McCann
5. JMC
6. 141 Coimbra
7. JWT
8. Ghersy
9. Zea BBDO
10. FCB

III. MARCO CONCEPTUAL

Para la comprensión de este trabajo es de vital importancia el conocimiento de ciertos conceptos relacionados al tema a estudiar, para así, abordarlo de la mejor manera. Para esto, servirá de apoyo fuentes bibliográficas que permitan definir de manera clara dichos conceptos.

3.1 *Publicidad y mercadeo*

De acuerdo a la *American Marketing Association (AMA)* el mercadeo es aquella actividad que sirve para comunicar, crear entregar e intercambiar ofertas que poseen valor para los clientes y también para la sociedad en general. Para Kotler y Keller (2012) el mercadeo es aquel que “trata de identificar y satisfacer las necesidades humanas y sociales” ya que este mismo busca “satisfacer las necesidades de manera rentable” (p. 5)

El mercadeo, también conocido como *marketing*, puede definirse a su vez como un conjunto de herramientas que tienen por objetivo satisfacer a los clientes. Estas herramientas, pretenden diseñar un producto, fijar precios, escoger canales de distribución apropiados y a su vez implementar las técnicas de comunicaciones más favorables que permitan verdaderamente satisfacer las necesidades del cliente (para, 7)

Para Kotler y Keller (2012) el *marketing* no se trata solo del arte de vender productos, ambos autores afirman que la venta representa tan solo “la punta del iceberg del marketing” (p.5) Según estos, Peter Drucker afirma que el propósito del mercadeo es conocer y comprender de tal manera al cliente que el servicio o producto que se busca vender se ajuste a ese consumidor y que se venda por sí solo, es decir, el mercadeo debe lograr que el cliente esté listo para el momento de compra.

Es importante mencionar que dentro del mercadeo se encuentra la publicidad, un concepto básico para la comprensión de este trabajo de grado, ya que representa un aspecto de gran importancia que va de la mano con un plan de mercadeo. Por lo tanto, la publicidad es aquella herramienta que tiene por objetivo persuadir al consumidor a través de los medios de comunicación para incentivar la acción de la compra. Según O’Guinn, Allen y Semenik (1999) “La publicidad es un esfuerzo pagado, transmitido por medios masivos de información

con objeto de persuadir” (p.6) Mediante la publicidad, se busca dar a conocer un producto, sus atributos y diferencias con respecto a su competencia.

Persuadir, informar, recordar y reforzar son los objetivos esenciales de la publicidad, es decir, busca influir en la percepción del cliente hacia un producto y posicionarse en la mente del consumidor de tal manera que este identifique la necesidad y carencia que posee para posteriormente tomar la decisión de compra.

Para Kotler y Keller (2012) con base a estos objetivos se pueden clasificar en 4 categorías los tipos de publicidad: **publicidad informativa**, la cual tiene como meta crear conciencia de la marca y también el conocimiento de productos nuevos existentes así como sus características. **La publicidad persuasiva**, cuyo fin es crear preferencia, agrado, convencimiento y finalmente compra de un producto o servicio, dentro de esta se da uso a la publicidad comparativa para contrastar atributos específicos de marcas. **La publicidad de recordación** tiene como objetivo incitar la compra repetida tanto de productos como de servicios. Finalmente, la **publicidad de refuerzo** es aquella que convence a los consumidores que ya adquirieron el producto lo acertada que fue su decisión.

Los medios impresos, la televisión, radio, vehículos de transportación masiva, exhibidores de exteriores e incluso el internet, son algunos de los medios donde se encuentra presente la publicidad, buscando informar y persuadir a los consumidores en todo momento.

El punto de partida de la publicidad es conocer cuáles son los criterios de los consumidores al momento de la compra y evaluar de qué manera los individuos la comparan con la competencia, para esto, es fundamental conocer el mercado y principalmente el *target* al cual se quiere dirigir el producto. De esta forma, a través de la publicidad se deben crear mensajes que atraigan y satisfagan los deseos y necesidades de los clientes y colocarlos en los medios adecuados para que lleguen al público objetivo.

Es importante mencionar que a través de la publicidad puede lograrse la lealtad de marca, conocida como la manera repetida de compra del mismo producto, por lo que se reconoce el rol fundamental que juega la publicidad al momento de querer anunciar un producto en el mercado.

3.1.1 Promoción

Antes de mencionar lo que significa la promoción es importante aclarar de dónde proviene dicho concepto. El *marketing mix* es aquella táctica fundamental que tiene como finalidad establecer determinados objetivos y crear lazos cercanos con los consumidores, es decir, se trata de un conjunto de elementos importantes con los que un producto o empresa logran influir en la decisión de compra del potencial cliente. A finales de los años 50 el profesor Jerome McCarthy, profesor de la *Michigan State University* concretó 4 variables fundamentales conocidas hoy en día como las 4P del mercadeo, producto, precio, plaza y promoción.

En cuanto a la promoción es importante mencionar que se trata de un elemento que comunica, informa y persuade al cliente sobre el producto y sus ofertas se consideran pilares básicos de la promoción. Dentro de esta misma, se pueden encontrar diferentes herramientas como la publicidad, la promoción de ventas, fuerzas de ventas, las relaciones públicas y las comunicaciones interactivas, según el portal web Pixel creativo.

De acuerdo a Kotler y Keller (2012) la promoción de ventas “es un ingrediente fundamental en las campañas de *marketing* y está formado por herramientas de incentivos, a corto plazo, diseñados para estimular una compra mayor o más rápida de productos o servicios por parte de los consumidores” (p.519)

Para Kotler y Armstrong (2004) la promoción en la fase de introducción de un producto es fundamental ya que esta misma debe ser intensa, para de esta manera provocar e incentivar la prueba del producto, a medida que el ciclo de vida de este mismo va avanzando la promoción deberá reducirse para de esta manera poder aprovechar el aumento de la demanda, de igual forma cuando el producto llegue a su fase de madurez se deberá incrementar la promoción para promover la elección de la marca y por último en su fase de declive esta misma deberá reducirse a niveles inferiores.

La promoción debe entenderse como la capacidad de comunicar las ventajas del producto y de además convencer a los clientes de disfrutar de este mismo, el *marketing* no se trata simplemente de desarrollar y vender un buen producto sino también establecer una

comunicación con los potenciales consumidores y entender verdaderamente qué es lo que estos buscan a la hora de adquirir un producto.

De acuerdo a Godás (2007) el **mensaje publicitario** es uno de los elementos fundamentales en el marketing y su objetivo principal es determinar la información transmitida acerca del producto (p.110) es importante mencionar que el contenido del mensaje debe exponer de manera clara lo que se ofrece y por qué se está ofreciendo. Según este autor los mensajes publicitarios deben:

- Informar al consumidor
- Ser sensato
- Despertar beneficio
- Debe ser claro y persuasivo
- Captar la atención del mercado meta
- Permanecer en el tiempo

Los mensajes pueden ser emocionales o racionales, el mensaje racional es aquel que apela a la razón y según Godás (2007) no suele tener una inmediatez como el mensaje emocional por lo que permanece con mayor longitud en el tiempo, se caracterizan por ser mensajes cuantitativos y el precio y la calidad son elementos claves. Por otro lado, el mensaje emocional es aquel que despierta los sentimientos del consumidor por lo que suelen constar de temas que de alguna manera afectan a esos consumidores potenciales, tienen poca consistencia en el tiempo debido a su gran intensidad y buscan asociar su producto con los consumidores a través de la familia, educación, salud, sexo, estatus social, diversión, entre otros (p.112) A su vez, existen tipos de mensajes informativos, comparativos y testimoniales.

Cuando se habla de **posicionamiento** en el mercadeo se refiere según Kotler (2001) a aquel lugar mental que ocupa un producto. El posicionamiento es utilizado para diferenciar un producto y a su vez asociarlo con aquellos atributos deseados por el consumidor, es por esto que se requiere poseer una idea realista sobre lo que opina el público sobre el producto y además lo que se quiere que los consumidores piensen (para.3)

Debido a que el posicionamiento es aquella percepción que tienen los consumidores acerca de una marca es importante mencionar los tipos de posicionamiento según Stanton (2004)

- Por atributo
- Beneficio
- Uso o aplicación
- Por competidor
- Categoría de productos
- Calidad o precio

El **tipo de producto** juega un papel importante en el mercadeo pues cada tipo de producto necesariamente necesita una estrategia de mercadeo diferente debido a que no todos son iguales. Es vital mencionar que de acuerdo a Stanton (2004) todos los productos poseen una división de tres categorías y se clasifican de la siguiente manera:

- Productos de consumo: Dentro de estos productos se encuentran los productos o bienes de conveniencia, de comparación o bienes de compra comparada. De especiales y productos o bienes no buscados.
- De negocio
- Según su duración y tangibilidad: Estos productos poseen una clasificación interna comprendida por bienes de consumo no duraderos, duraderos y servicios.

3.1.2 Los Anunciantes

El anunciante es aquella persona natural, institución o empresa, quienes a través de los medios publicitarios quieren dar a conocer productos o servicios. La cantidad de publicidad no influye en determinar quién es o no un anunciante; la responsabilidad jurídica y económica recae sobre esta persona o empresa.

Para poder definir estrategias comunicacionales es esencial que el anunciante defina una misión basada en el mercado; las organizaciones, generalmente tienen una misión clara, pero a medida que pasa el tiempo esta puede volverse borrosa, ya sea porque la empresa

crece, agrega nuevos productos y mercados, o por la situación del entorno. La formulación de la misión, de acuerdo a Kotler, (2004) es una declaración del propósito de la empresa, es como una “mano invisible” que guía a todos los miembros de una organización.

Esta misión debe estar definida en términos de mercado, y no sobre los productos; pues al hablar de términos de mercado se habla de las necesidades básicas del consumidor, las cuales siempre van a existir.

Además de la misión, el anunciante debe contar con objetivos y metas; la misión de la empresa se traduce en una serie de objetivos para cada nivel de gestión, o departamento involucrado en el proceso para lograr que se lleve a cabo la misión.

Existe un término conocido como análisis de la cartera de negocios, a través de la cual se evalúan los productos y áreas de negocio de la empresa; dentro de esta cartera de negocios, se deben definir las unidades estratégicas de negocios que son aquellas unidades con misión y objetivos propios dentro de la empresa, puede tratarse de un departamento, de una línea de productos o un producto único.

La cartera de negocios no es solamente útil para definir qué departamento, o que línea de producto es la más fluctuante dentro de la organización, sino que también ayuda para planificaciones futuras: búsqueda de nuevos productos, nuevos mercados y áreas de negocio donde la empresa puede incursionar en el futuro.

Es importante resaltar que las empresas pueden desarrollar estrategias para aumentar su cartera de negocios, pero existe la contraposición, dónde pueden reducir actividades o servicios; esto se define *downsizing*. Las razones por las que se pueda presentar esta situación de reducción pueden ser múltiples, como la situación del mercado que puede causar una reducción en la rentabilidad de ciertos productos de la empresa.

La publicidad es sumamente importante para una empresa, el objetivo principal de los anunciantes es comunicar un mensaje que cause persuasión y convencimiento, existen dos maneras para desarrollar la estrategia publicitaria:

- Que la empresa cuente con su propio departamento de publicidad: en este caso es sumamente importante que los departamentos y unidades involucrados trabajen en

colaboración para así conseguir los objetivos estratégicos de la empresa: marketing, finanzas, compras, recursos humanos, entre otros. La colaboración permite la creación de una cadena de valor efectiva para satisfacer a los consumidores.

- Contratar a una agencia de publicidad: crear una relación entre agencia-anunciante es esencial para que la planificación comunicacional sea exitosa. Diseñar una campaña publicitaria no es tarea de los diseñadores únicamente, pues los anunciantes tienen mucha responsabilidad dentro de este proceso ya que son ellos quienes mejor conocen el producto o servicio, que se quiere anunciar, por lo que es importante que brinden toda la información necesaria a la agencia publicitaria.

3.2 Estrategias Publicitarias

Se conoce como estrategia publicitaria a un conglomerado de acciones que deben ser tomadas por la compañía que está interesada en vender su producto. A través de estas mismas, las empresas pueden seleccionar la manera más adecuada para acercarse a sus consumidores y demostrarles que su producto es el mejor en el mercado. Si bien es cierto, que cada compañía se rige por sus propias estrategias, es importante mencionar los principios básicos que deben tomarse en cuenta al momento de crear una estrategia publicitaria.

Debido a que la estrategia publicitaria se conoce como “el conjunto de decisiones que, en el ámbito de la comunicación, lleva a cabo la agencia de publicidad a fin de dar solución al problema del cliente con la máxima eficacia” (Hernández, 1999, p.118) es importante mencionar sus funciones básicas, tales como:

- Fijar los objetivos publicitarios
- Definir un público objetivo
- Analizar las características del producto
- Diagnosticar posicionamiento
- Precisar presupuesto
- Establecer un calendario

Según *U.S. Legal* una estrategia debe partir con el conocimiento de las cualidades del producto que se desea introducir en el mercado, cuáles son esas características y mejorías que presenta con respecto a la competencia. Una vez definido esto, puede partirse a la creación de una estrategia con un objetivo claro de qué es lo que quiere mostrarse al público con respecto al producto.

La situación del mercado es un factor de suma importancia y que no debe dejarse de lado al momento de crear una estrategia publicitaria ya que a través de esta se puede conocer factores como la condición social, política y económica así como el género, las tendencias y los gustos de los consumidores a los cuales se quiere dirigir el producto. La situación del mercado implica a su vez conocer qué porcentaje del mercado está tomado por la competencia y qué tipo de publicidad se dirige a ciertos segmentos según su condición social.

Una vez que se definen los atributos del producto y se conoce la situación del mercado se abre camino a los objetivos de la publicidad conocidos como aquellos que definen cuáles son las acciones que la compañía debe efectuar a través de la publicidad y a su vez el tiempo en el cual se pretende alcanzar esas acciones.

Los objetivos publicitarios forman parte de los elementos esenciales al momento de crear una estrategia publicitaria ya que a través de estos se define qué es lo que se quiere conseguir, entendiendo el objetivo como un punto de partida. Estos mismos se fijan primordialmente por el anunciante y la agencia. Según Hernández (1999) “Debe formularse como el cambio que se desea en el público objetivo, en relación al producto” (p.119-120) y estos deben ser medibles por lo que deben presentarse de manera clara y breve.

De acuerdo a Bassat (2001, p. 105-108) los objetivos deben:

1. Crear una actitud nueva: Se refiere a la situación en la cual el cliente o potencial consumidor no conoce la marca o el producto, en dados casos puede conocer la marca más no poseer una opinión formada,
2. Consolidar una actitud acerca de un determinado producto o servicio: Esto sucede cuando la actitud del consumidor es la esperada y su principal objetivo es evitar que por diversos factores hagan cambiar esa actitud deseada.

3. Cambiar su actitud hacia la marca: Cuando el cliente no piensa o considera lo correcto acerca de la marca o el producto.

Debido a que los objetivos deben ser medibles, es importante que estos puedan evaluarse en cuanto a tiempo y alcance y a su vez definir a través de qué canales de distribución se llevarán a cabo las estrategias, por lo que es de suma importancia seleccionar los medios adecuados que se adapten al público objetivo.

Es importante entender el método como un elemento de la creación de la estrategia publicitaria ya que es el medio por el cual el producto será anunciado, bien sea en revistas, comerciales, publicidad exterior entre otros. A su vez incluye el presupuesto con el cual se cuenta para desarrollar la estrategia más adecuada para el *target*.

La planificación estratégica es un factor que los especialistas de marketing deben darle mayor importancia y prioridad. Según Kotler y Keller (2012) la planificación estratégica debe observarse en tres áreas clave:

1. Dirigir los negocios de la empresa tal y como una cartera de inversiones.
2. Se debe evaluar el vigor de cada negocio tomando en cuenta la tasa de incremento del mercado así como la posición de la empresa dentro de este mismo.
3. Establecer una estrategia, esto se refiere a que la empresa está en el deber de crear un plan estratégico para cumplir las metas a largo plazo.

Para estos autores el plan estratégico de *marketing* “establece los mercados meta y la propuesta de valor de la empresa con base en el análisis de las mejores oportunidades del mercado” (p.37) Este plan se encarga de especificar las tácticas de mercadeo, las cuales incluye las características de la promoción, del producto, la fijación de precios, canales de ventas y servicios, etc.

Las estrategias publicitarias no se construyen de igual manera para todos los segmentos ya que estos están constituidos por diferentes tipos de personas, por lo que resulta trascendental definir el segmento al cuál se quiere dirigir, tomando en cuenta factores importantes como la densidad, intereses, hábitos de consumo y un factor sumamente

importante, la generación a la cual pertenece el consumidor. A continuación, se demostrará qué tipo de estrategias se utilizan en el ámbito generacional:

3.2.1 Estrategias para los baby boomers:

Los *baby boomers* son aquellas personas nacidas entre los años 1945 y 1964 sus características principales son el trabajo duro, el sacrificio y la rectitud, estos ansían una estabilidad laboral. Según la Mesa editorial de Merca2.0 las estrategias publicitarias dirigidas a esta generación se basan en características principales de estos mismos entre ellas: trabajo, independencia, tradiciones, jubilación y su obsesión con la juventud. Además, es una generación a la cual se le puede sacar mucho provecho por lo cual los mercadólogos deben poner atención a este mercado de *baby boomers*.

3.2.2 Estrategias para la generación X:

Este grupo está conformado por personas que nacieron entre 1965 y 1979. Se trata de personas ambiciosas, con un nivel de competitividad muy alto, estos vivieron una época de crisis económica por lo cual poseen una mentalidad negativa. De acuerdo a Merca2.0 Carlos García, director de *business solution y consumer insight* de MTV para América Latina , durante su visita a México, ofreció una serie de reglas fundamentales a la hora de crear una estrategia publicitaria para esta generación, entre estas: no estereotipar, no subestimar, ser honestos en todo momento, no asumir que siempre funcionará la misma estrategia y lo más importante ofrecerles a esta generación no solo un producto que posea un valor agregado sino también una experiencia de consumo.

3.2.3 Estrategias para la generación Y:

También conocidos como los *Millenials*, son las personas nacidas entre los años 1979 hasta 1994 se caracterizan por su conexión con el mundo digital, son personas optimistas que buscan la autorrealización personal, creativos, amantes del *feedback*. Kotler (2012) señala algunos ejemplos de persuasión efectivos para los miembros de esta generación entre ellos la utilización de rumores en la red, embajadores universitarios, actividades de deportes poco convencionales, los video juegos, entre otros.

3.2.4 Estrategias para la generación Z:

Hombres y mujeres nacidos entre 1995 y el 2005. Se trata de un grupo maduro, con recursos, son personas curiosas y emprendedoras, creen en la educación en línea, están a la par de la tecnología, se sienten satisfechos con la compra del último teléfono inteligente, las marcas rebeldes resultan muy atractivas para esta generación, a su vez, reconocen su testarudez y se trata de personas impacientes.

De acuerdo a Merca2.0 algunos estudios afirman que para crear estrategias adecuadas y exitosas para este grupo, será necesario que los anunciantes no vean a esta generación de manera demográfica sino más bien realizar campañas tomando en cuenta su estilo de vida, el estado de ánimo y la colectividad

Según el portal web CNN Expansión implica un gran reto impactar a esta generación y tener éxito en el intento, de igual manera, exponen algunos factores claves que han logrado grandes marcas para conectarse con estos nativos digitales; las redes sociales son vitales para realizar una conexión exitosa con la Generación Z ya que estos se informan y desarrollan a través de estas mismas, otro factor clave es el de no estereotipar y por último utilizar un lenguaje transparente en las campañas.

3.3 Las agencias de Publicidad

Se le conoce como agencia de publicidad a toda empresa especializada en comunicación que utiliza diferentes técnicas y estrategias para vender un producto y responder a las necesidades del anunciante, mejor conocido como el cliente. Según la *American Association of Advertising* se trata de un negocio independiente, compuesto por personas creativas, cuyo objetivo principal es el de colocar la publicidad en los medios publicitarios más favorables.

Las agencias se encargan de ofrecer servicios que estén vinculados con la ejecución, creación y distribución en lo que se refiere a campañas publicitarias, estas aportan valor a la marca. El elemento principal que describe a una agencia de publicidad es la creatividad, puesto que los miembros de estas agencias deben estar al día e ingeniar estrategias

publicitarias, siempre presididas por lo que el anunciante quiere y con el objetivo de captar la atención de los consumidores y posicionarse de la mejor manera en el mercado.

Facilitar al anunciante los procedimientos para la creación, distribución y aplicación de una estrategia es una de las funciones de las agencias de publicidad. Regularmente las agencias cuentan con planificadores que sirven de intermediario entre el cliente y la agencia, estos mismos se hacen cargo de que el cliente se mantenga satisfecho y de expresar a los demás departamentos cuáles son las necesidades que se deben satisfacer para el anunciante así como también mantener al tanto sobre los avances necesarios al cliente.

3.3.1 Tipos de agencias de publicidad

Las agencias de publicidad son aquellas que el cliente utiliza como herramienta para publicitarse por lo que es importante conocer su **clasificación**:

- ***Agencias de servicios plenos:*** Son aquellas que brindan al cliente un apoyo completo en cuanto a investigación, estrategias, marketing, creatividad, plan de medios, producción, costes, entre otros.
- ***Agencia de publicidad general:*** Estas agencias se caracterizan por poseer una serie de servicios limitados, por lo que se encargan de vender un elemento importante como lo es la creatividad y los otros servicios los subcontratan a otras agencias especializadas.
- ***Centrales de compra:*** Son constituidas por especialistas en medios y su objetivo es conducir la publicidad dirigida a los medios, bien sea a través de agencias que los contacten para dicho trabajo o clientes que se dirigen de manera personal a ellos.
- ***Agencias digitales:*** Es aquella que ofrece los servicios en cuanto a creatividad y estrategia de manera digital, su objetivo es conseguir posicionamiento en el mercado a través de estrategias creativas que capten la atención del cliente.
- ***Agencias exclusivas:*** Esta se encarga de contratar espacios publicitarios en diversos medios de difusión,

3.3.2 El Precio

Es importante comprender que una fijación de precio eficaz es parte fundamental de las bases del éxito de una empresa. Para Kotler y Armstrong (2004) el precio es “la cantidad de dinero que se cobra por un producto o servicio” (p.361) es decir, es aquella suma de valores que los potenciales consumidores están dispuestos a entregar a cambio de ciertos beneficios que satisfagan sus necesidades. El precio, sin duda alguna, es un factor de suma importancia para el consumidor ya que muchas veces afecta la compra. Antiguamente se utilizaban las políticas de precios fijos donde se mantiene un mismo precio para todos los consumidores, debido al auge del internet esto ha ido cambiando y promete volver a la época en la que existía la fijación dinámica de precios, es decir, establecer un precio diferente según cada consumidor y dependiendo de las situaciones (p.362) Las nuevas tecnologías, posibilitan a los distribuidores obtener todo tipo de información sobre los hábitos de consumo de los clientes, sus preferencias así como las limitaciones económicas que estos mismos puedan poseer, permitiendo así a las empresas personalizar los precios y productos de manera correcta.

El precio es uno de los elementos que posee mayor flexibilidad del *marketing mix* ya que estos pueden cambiar de manera rápida a diferencia de los productos o los canales. De igual manera se presenta una gran dificultad al momento de alcanzar precios competitivos lo cual presenta una problemática clara. En varias oportunidades, los precios son fijados en costes en vez del valor del producto percibido por el consumidor potencial, también las empresas suelen bajar precios para incrementar ventas en vez de convencer a través de buenas publicidades a sus clientes de que sus productos tienen más valor.

Es importante tomar en cuenta los factores internos y externos que se deben considerar al momento de fijar precios. En cuanto a los internos se refiere a los objetivos del marketing, estrategias y costes mientras que los factores externos se describen los elementos como la naturaleza del mercado, la competencia y factores económicos, políticos y sociales. (p.362)

A continuación, se presentan diversos enfoques según Kotler y Armstrong (2004) que las empresas utilizan para fijar precios según:

- Costes
- Valor percibido
- Competencia

3.3.3 Presupuesto

Según Kotler y Keller (2006) es importante entender que una vez determinados los objetivos publicitarios la compañía debe establecer su presupuesto de publicidad para cada producto (p.478) este presupuesto se puede entender como un informe de ganancias y pérdidas que genera cada producto, sin embargo la elaboración de un presupuesto publicitario no es una tarea fácil es por esto que Kotler y Keller (2006) plantea cuatro métodos para fijar un presupuesto, a través de:

- Método costeable
- Método de porcentaje de ventas
- Método de paridad competitiva
- Método de objetivos y tareas

Para Stanton (2006) el presupuesto “se relaciona de alguna manera con el ingreso de la compañía, como un porcentaje de las ventas pasados o previstas” (p.583)

3.4 Medios de Comunicación

Cuando se habla de medios de comunicación, se refiere a esos instrumentos utilizados por la sociedad para comunicar e informarse entre sí, a través de la vía escrita, sonora y audiovisual. Estos medios de comunicación también pueden ser utilizados para informar de forma masiva.

De acuerdo a la Biblioteca Virtual Luis Ángel Arango, dentro de los medios escritos se encuentra el periódico, revistas, y todos aquellos medios impresos; aunque pareciera que el periódico está pasando a un segundo plano, gracias a la aparición del internet, este sigue

siendo uno de los medios de comunicación de preferencia por muchos. El periódico permite la extensión de textos, la explicación detallada de la información, y cierta practicidad pues es un material físico.

Como medio radiofónico está la radio, el único medio que utiliza solo el sentido de la audición como método para informar. Una de las características más relevantes de la radio es su inmediatez, al momento que están anunciando alguna noticia la persona al otro lado lo escucha casi al mismo tiempo. La radio no perderá su popularidad pues es uno de los medios que llega a la mayoría de la sociedad, a diferencia de la televisión.

La televisión, como medio audiovisual, es uno de los medios más influyentes dentro de la sociedad. Una de sus mayores ventajas es el alto impacto y la velocidad comunicacional, además de la alta apelación sensorial que brinda. Es uno de los medios de comunicación más veraces, gracias a la proporción de las imágenes, que permiten constatar lo que se escucha.

Se encuentran también los medios digitales, que surgen gracias a la aparición del internet, teniendo la capacidad de renovación y de creación de nuevas plataformas informativas. Dentro de estas plataformas se encuentran los blogs, las revistas digitales y las versiones digitales de los periódicos. Estas nuevas tecnologías son muy atractivas, gracias al poder de interacción que ofrecen con el usuario; sin embargo, no es el medio por excelencia pues no todos los individuos tienen acceso a este medio.

Según Kotler (2003), la publicidad es toda comunicación no personal y pagada para presentar y promocionar ideas, productos o servicios por cuenta de una empresa identificada, a través de los medios de comunicación masivos.

Aquí se introducen dos términos sumamente importantes, de acuerdo a León (2015) dentro de la práctica de la publicidad: *ATL* y *BTL*; y una tendencia reciente, la publicidad *TTL*.

- Publicidad *ATL*: sus iniciales se refieren a *Above the Line*, refiriéndose al tipo de publicidad que logra un mayor alcance gracias al uso de los medios masivos: televisión, radio, periódico. Según la revista virtual Merca2.0, dentro de esta

publicidad el público se encuentra menos segmentado, a eso se debe el uso de medios tradicionales, para lograr un alcance masivo.

De acuerdo a la agencia de publicidad mexicana ACE, la ventaja de la publicidad *ATL* es que permite el posicionamiento del mensaje de manera pública y es unidireccional, llegando a millones de personas sin contemplar un remitente específico.

- Publicidad *BTL*: también conocida como *Below the Line*, esta publicidad según León (2015), busca dirigirse hacia un público bien segmentado, enfocándose en grupos específicos de consumidores.

Por otro lado, Red Gráfica Latinoamérica (S.F) asegura que esta forma de publicidad conocida en español como “debajo de la línea” sirve para complementar lo que la publicidad *ATL* desea comunicar. Una de las grandes ventajas de esta publicidad *BTL* es que permite la creación de un canal más directo entre marca y consumidor, permitiendo observar una respuesta inmediata ante el mensaje comunicado.

Este método utiliza medios no tradicionales, como *merchandising*, eventos, promociones, marketing directo y medios de difusión no convencionales; enfocándose en crear nuevos canales de comunicación; utilizando formas impactantes, creativas y sorprendentes para difundir el mensaje publicitario.

- Publicidad *TTL*: Esta nueva tendencia dentro de la publicidad corresponde a *Through the line*, donde se realiza una mezcla entre la publicidad *ATL* y *BTL*. De acuerdo a la agencia de publicidad peruana Pixel Creativo (2013), las acciones publicitarias de esta modalidad utiliza medios como: la televisión, radio, marketing directo, promociones, *merchandising*, entre otros.

Según la revista digital Informa *BTL*, el éxito de esta tendencia está en saber integrar las acciones comunicacionales y no se trata solo de mezclarlas.

3.5 *Conducta del Consumidor*

De acuerdo a Schiffman (2010), la conducta del consumidor es lo que estos exhiben al buscar, comprar, utilizar, evaluar y desechar productos y servicios; es decir, la manera en

cómo los consumidores realizan la toma de decisión ante la adquisición de un producto o servicio.

Se pueden encontrar dos tipos de entidades de consumo: el consumidor personal y el consumidor organizacional. Este trabajo investigativo se enfocará en el consumidor personal, que como lo indica el término, es aquél que compra bienes y servicios para su propio uso, para el hogar o incluso para un regalo a un tercero; el usuario final es el individuo. (Schiffman, 2010).

El consumidor es el elemento más importante en el entorno del *marketing*, en cierta manera busca influir en el modo de pensar y de actuar de los consumidores. (Kotler, 2009)

Esto quiere decir, que el trabajo del *marketing* tiene que enfocarse en analizar y estudiar la conducta del consumidor, analizar cómo es el proceso de compra del público objetivo y conocer los factores que influyen, para de esta manera poder establecer una estrategia de mercado efectiva.

Kotler (2003) y Monferrer (2013) coinciden en que para conocer cómo responden los consumidores a los estímulos de *marketing* de la empresa, el modelo estímulo- respuesta es el más acertado.

Este modelo consiste en entender cómo los estímulos de *marketing* (las cuatro P's), y otros estímulos como el aspecto económico, político y cultural, entran en lo que se llama “la caja negra” del consumidor, y de esta manera se producen determinadas respuestas que pueden facilitar la elección del producto, la marca, el establecimiento, entre otros.

Luego de conocer cuáles son los estímulos que afectan al consumidor, el experto en *marketing* debe prestar atención al proceso de decisión de compra, el cual consta de cinco elementos:

1. Identificación de la necesidad: donde el comprador identifica cuál es el problema.
2. Búsqueda de información: en esta fase es donde el comprador busca sobre información pertinente para la resolución del problema.

3. Evaluación de alternativas: una vez terminada la búsqueda de información, el comprador debe evaluar las diferentes opciones que se le presentan.
4. Decisión de compra: fase donde el comprador toma la decisión sobre la marca que desea adquirir.
5. Comportamiento post-compra: etapa final del proceso, donde el consumidor toma medidas de acuerdo a su grado de satisfacción.

Cuando se trata de compras rutinarias este proceso no cumple todas las fases, pues el comprador puede saltarse las fases que van entre la identificación del problema hasta la decisión de compra, pues se trata de un producto que adquieren con bastante frecuencia. Este proceso aplica mayormente para las toma de decisión sobre un nuevo producto.

3.6 Marketing Generacional

De acuerdo a Russell (2005), existen dos concepciones sobre el *marketing* generacional; una concepción que trata del número de personas que componen cualquier grupo de la misma edad y lo que eso significa acerca del tamaño y forma de los mercados del mañana; como segunda concepción este habla sobre actitudes compartidas, una historia en común y experiencias formativas.

La manera más sencilla para unir las diferentes generaciones que existen es tomando como referencia los años de nacimiento, estas generaciones pueden extenderse más de una década. Para construir una imagen de personalidad de estas generaciones, los mercadólogos se han encargado de analizar los hechos mundiales que sucedieron alrededor de la época de cada generación; esto permite tener una noción de sus comportamientos, creencias, valores e incluso de lo que compran.

En este trabajo de grado se hablarán de cuatro generaciones: los *baby boomers*, la Generación X, la Generación Y, y la más reciente, la Generación Z. Cada generación tiene distintas características actitudinales, como de consumo; las cuales tienen que ser bien analizadas por los mercadólogos para poder acertar en los planes estratégicos de la mercadotecnia.

El *marketing* generacional permite crear consciencia sobre las necesidades y los beneficios que puede tener cada generación, y así poder crear relaciones con los consumidores y lograr ganar su confianza.

3.7 Segmentación de Mercado

De acuerdo a Kotler (2008), los mercados están conformados por compradores, y estos compradores tienen diferencias entre unos y otros, ya sea por sus recursos, ubicación, deseos, prácticas de compra, entre otros.

Básicamente la segmentación de mercado trata de dividir un mercado grande y heterogéneo en segmentos más pequeños a los cuales se puede llegar de manera más eficiente.

Kotler (2008) indica que la segmentación de mercado puede realizarse en varios niveles, que van desde la total ausencia de segmentación hasta una segmentación total de mercado:

- *Marketing* no diferenciado o masivo: en este nivel se hace caso omiso a las diferencias que existen entre los segmentos del mercado y trata de llegar a todo el mercado con una oferta única; esta estrategia se enfoca en los aspectos comunes de las necesidades de los consumidores, más que en las diferencias.
- *Marketing* diferenciado o segmentado: se trata de dirigir a varios segmentos o nichos del mercado y se diseñan ofertas individuales para cada uno; al ofrecer variaciones del producto y del marketing, se espera obtener mayores ventas y una posición más fuerte dentro de cada segmento del mercado.
- *Marketing* concentrado o de nicho: no se busca la participación pequeña dentro de un gran mercado, sino todo lo contrario: una participación grande dentro de uno o algunos segmentos, o nichos del mercado; de esta manera se obtiene una posición mucho más sólida en el mercado debido a un mayor conocimiento de las necesidades de los consumidores dentro de cada nicho.

- *Micromarketing*: en esta práctica se adaptan los productos y ofertas de marketing a los gustos de individuos y lugares específicos; en lugar de ver un cliente en los individuos, ven un individuo dentro de cada cliente.

Según la autora Oliveira, existen seis requisitos para una segmentación eficaz: identificabilidad, sustancialidad, accesibilidad, estabilidad, accionabilidad y grado de respuesta.

3.8 Segmentación por cohortes

Para poder comprender de manera más óptima este concepto es importante en primer lugar integrar el significado de cohortes, refiriéndose a aquellos grupos de individuos, que vivieron en su juventud, acontecimientos que crearon y moldearon su comportamiento y valores. Según Feitosa e Ikeda (2011) este tipo de investigación surge como una resolución para incrementar la efectividad de las acciones relacionadas al *marketing*.

La segmentación es aquella herramienta que ayuda a mejorar el conocimiento del mercado, ya que destaca las semejanzas o diferencias entre los consumidores y permite a la empresa innovar de manera distinta. Es importante saber diferenciar lo que es la generación de un cohorte puesto que el cohorte va atado a aquellos momentos que definen o caracterizan la vida del individuo, en cambio, las generaciones se refieren al año de nacimiento de los consumidores, Normalmente, todos los cohortes son de tamaño homogéneo mientras que en las generaciones el tamaño no es necesariamente igual, ya que corresponde a una fase de vida (Feitosa e Ikeda, 2011)

El método de investigación para los cohortes es cualitativo de naturaleza inductiva, por lo tanto asume un carácter exploratorio, a su vez, emplea como método de investigación las entrevistas en profundidad junto a especialistas en comunicación e investigadores de *marketing* y comunicación.

Normalmente, se escogen entrevistados académicos que tengan afinidad o relación con un tema, de este modo, se pueden formar dos grupos de entrevistados, el primero conformado por investigadores de *marketing* que estén familiarizados con temas de comportamiento de cohortes, estrategias de *marketing* o temas de comunicación empresarial

y el segundo grupo estaría conformado por profesionales de *marketing* que trabajan en empresas de mercadeo donde es necesario segmentar el mercado en función de cohortes y también profesionales de agencias de comunicación que estén ligados con el tema

Al entrevistar al primer grupo lo que se busca es recolectar información e impresiones sobre la validez de segmentación por cohortes así como sus procedimientos y las posibles fronteras de investigación y con el segundo grupo se quiere identificar las dificultades inherentes al proceso de segmentación por cohortes así como su nivel de concientización que los profesionales tienen en relación a este tipo de segmentación e identificar el uso de informaciones relativas a cohortes así como la creación de comunicaciones, especialmente en las entrevistas con profesionales de agencias de comunicación.

3.9 Segmentación de usuarios en internet

Es importante mencionar que tanto el internet como las tecnologías de la información y comunicación (TIC) han generado cambios significativos en la vida social de los seres humanos, ya que el internet y sus herramientas, brindan al usuario información casi ilimitada y además, a través de estas mismas, se le da la oportunidad al usuario de interactuar.

La segmentación de mercados fundamentada en las perspectivas de uso normalmente se utiliza para identificar y catalogar a los diferentes grupos de consumidores y para facilitar un mejor entendimiento de cada segmento, es decir, sus necesidades y características (Swinyard y Smith, 2003)

Esto implica una clara delantera para las empresas ya que una vez conocidas dichas características, obtenidas a través de esta segmentación, pueden sacar una ventaja competitiva con respecto a la competencia, debido a que conocen más a fondo cuáles son las necesidades de sus potenciales clientes y se les permite desarrollar unos esfuerzos y acciones de marketing más eficaces.

El factor demográfico está ligado al nivel de uso tanto del internet como las TIC. Un estudio realizado por el ONTSI en el año 2013 acerca del perfil socio-demográfico de los individuos que navegan en la red, también conocido como internautas, señaló seis perfiles bien diferenciados según el porcentaje de internautas de cada grupo:

El perfil 1 abarcaba los individuos con edades comprendidas entre los 16 y 24 años, por lo que se encontraban en su primera etapa de educación secundaria o ya la han finalizado. El 98.4% de estos individuos son internautas. El perfil 2 estaba conformado por personas con estudios de educación superior que trabajan por cuenta propia o estudian, estos tienen menos de 45 años de edad y el 98.4% son internautas, Por otro lado, el perfil 4 abarca personas sin estudios, por lo que el 1.9% son internautas. El perfil número 5 posee un 6.3% de internautas y finalmente el número 6 está conformado por personas entre los 55 y 64 años por lo que 10.5% son navegadores en la red.

Dentro de los resultados obtenidos por esta investigación se pudo observar que los internautas de los perfiles primero y tercero preferían y estaban más asociados al uso de las redes sociales, descarga de música, imágenes, juegos y a subir contenido en línea. Por otro lado, los del segundo perfil realizaban búsquedas en cuento a noticias, viajes y consultas financieras. Los otros perfiles presentaron un menor uso de la red ya que tenían menor cantidad de equipamiento TIC. Es por esto que es importante recalcar que no solo la variable demográfica es la responsable de influir en el comportamiento del individuo al momento de navegar en la red.

El portal web tendencias digitales realizó en octubre del 2009 un estudio donde participaron 30.000 usuarios latinoamericanos en 17 países de la región con el objetivo de identificar esas características que diferencian a los usuarios y a su vez la formación de segmentos de usuarios. La investigación arrojó 4 grupos que se diferencian dependiendo de la intensidad de uso así como la creación de contenidos. A continuación los 4 segmentos que arrojó la investigación:

- **Mayoría socializadora:** segmento conformado por aquellas personas que socializan a través de medios digitales y además se encargan de intercambiar contenidos. Conformado por usuarios entre los 26 y 30 años. Presentan un menor nivel de instrucción y según los resultados 49% se une a grupos de pasatiempos, 49% comparte videos y 44% escribe mensajes.
- **Entusiastas:** Este segmento está compuesto por usuarios que utilizan las redes sociales de manera intensiva, además. consumen y comparten grandes cantidades de

contenido entre sus amigos. Con una preponderancia de mujeres en edades comprendidas entre los 26 y 30 años, la mayoría de este segmento son universitarios el 82% de ellos escribe mensajes 71% es miembro de grupos asociados a los pasatiempos y 54% se entera de sus amigos.

- ***Creadores:*** Atendido por usuarios que utilizan de manera intensiva las redes sociales para generar contenidos tanto en texto como imágenes y videos, se observa un predominio en este segmento del sexo masculino entre los 21 y 25 años 64% son estudiantes universitarios 83% de ellos publica fotos en sus redes sociales y 56% publica videos.
- ***Corporativos:*** Dicho segmento está integrado por usuarios que buscan de alguna manera provecho de las redes sociales para posicionarse de manera preferible como profesionales. Le dan un uso a las redes sociales medio-bajo, existe predominio en el sexo masculino y su edad promedio es de 36 años 23% de este segmento afirma tener un postgrado 55% se une a grupos de marcas y 44% promueve su negocio.

IV. MARCO REFERENCIAL

4.1 Generaciones dentro del Mercado

Para comprender el tema generacional es importante en primera instancia conocer las diferentes generaciones que existen dentro del mercado ya que cada una de ellas presenta características que las diferencian entre sí. Sus hábitos de consumo son distintos para cada generación por lo cual al momento de vender un producto es de vital importancia definir y conocer a cuál segmento es al que se quiere llegar.

4.1.1 Baby Boomers (1945-1964)

Esta generación está conformada por aquellos que nacieron después de la segunda guerra mundial, se consideran *workaholics* por lo que el trabajo es primordial para estos, expresan rechazo a todo tipo de ocio su norte siempre es el de apreciar los símbolos que reflejan status y además crecer en una compañía. Son consideradas una de las generaciones más importantes para el marketing ya que estos representan un potencial grupo para las campañas en la industria.

Son independientes, se esfuerzan por trabajar y tienen la capacidad económica de darse algunos lujos, valoran pasar tiempo con sus seres queridos y son miembros de familias numerosas, aprecian el cumplimiento de tradiciones y para estos la educación juega un papel vital. Actualmente, son personas que están cerca de la jubilación por lo cual se esmeran en buscar lugares y servicios que satisfagan sus necesidades, son activos, preocupados por su salud e interesados en aprender sobre el mundo digital

4.1.2 Generación X (1964- 1980)

Las personas que conforman esta generación son consideradas autosuficientes, conoedores y escépticos. Según expertos la generación X es ignorada con frecuencia por diversas razones, entre ellas el hecho de que solo está integrada por aproximadamente 65 millones en comparación a los 77 millones de *baby boomers* y a los 83 millones de *millenials* según el portal web CNN Expansión. Además, la mayoría de las generaciones abarcan dos décadas mientras que esta tan solo 16 años.

Son personas activas con respecto a su empleo, actualmente son los padres de los niños que van a la escuela, les gusta participar en la comunidad y la religión es sumamente importante para ellos. Son sociables y disfrutan las actividades de esparcimiento, estos se sienten satisfechos con la vida y la cultura es un elemento significativo ya que disfrutan leer libros, asistir al teatro y a la ópera.

La generación X, conocidos también como los *baby busters*, se adaptan con facilidad a los cambios, a su vez se considera que son más comprometidos en cuanto a relaciones interpersonales. El internet es una herramienta que utilizan para uso personal, prefieren el contacto humano, el trabajo y leer periódico físicamente que *on line*, para esta generación el deporte y las actividades al aire libre forman parte fundamental de su rutina por lo que disfrutan realizar deportes desafiantes como escalar, realizar maratones, etc.

4.1.3 Generación Y (1981-1995)

También conocidos como los *millenials* son personas egocéntricas, muy bien preparadas en el ámbito académico y se considera que nacieron con una buena condición económica, hijos de los *baby boomers*. Tienen una mentalidad abierta, estos no trabajan solo para ganar dinero, a diferencia de sus padres. Les gusta tener ciertas libertades en el ámbito laboral y aprecian que sus jefes o superiores les den un *feedback* para así, ellos poder comprender qué cosas son las que están haciendo de manera incorrecta, les gusta trabajar en equipo.

En cuanto a la tecnología, se considera que tienen un buen manejo de esta herramienta, regularmente son ellos quienes se encargan de orientar a personas mayores en cuanto a su uso, les agrada utilizar las redes sociales para comunicarse y entretenerse. Según un artículo publicado en el 2012 por el portal web ABC.es “Esta generación representará, para el 2020, el 40% de fuerza de trabajo, el 75% para el 2025, de acuerdo a la Oficina de Estadísticas Laborales citada por *The Wall Street Journal* “(2012)

Se caracterizan por poseer un pensamiento no convencional, son exigentes e idealistas, a estos les resulta fácil conseguir todo tipo de información *on line*, expertos los consideran personas narcisistas ya que disfrutan tomarse fotos y subirlas a las redes sociales

en busca de aprobación. Según encuestas realizadas por PwC para estos “la vida es una y tiene un final, todo puede pasar”

4.2 Generación Z

La generación Z es aquella nacida entre el año 1995 en adelante, también conocidos como los “nativos digitales” desde el momento de su nacimiento estos miembros van de la mano con la tecnología ya que nacieron en medio del *boom* electrónico. Su concepto nace básicamente en los países considerados “primer mundo” por lo que la mayoría de estudios e investigaciones provienen de esos lugares.

Se considera que a través de los contenidos digitales los miembros de esta generación son capaces de relacionarse con otras personas. Según la consultora *Spark and Honey* estos nativos digitales acaparan el 60% de las decisiones con respecto a la compra de viajes, automóviles, dispositivos tecnológicos, etc. Es importante mencionar que estos mismos conforman el 25.9% (*Marketing Profs*) de la población mundial lo cual representa un gran reto para las empresas ya que estos deben estar en constantes procesos de innovación y ofrecer a estos mismos productos que se equiparen a sus grandes expectativas, sobre todo en el ámbito tecnológico.

Esta generación se caracteriza por aplicar una cultura de *Do it yourself*, es decir, se esfuerzan en aprender por ellos mismos, muchas veces a través de medios digitales, soluciones fáciles y rápidas a sus interrogantes. Estos son curiosos y emprendedores, regularmente tienen el control sobre sus preferencias. Numerosos expertos coinciden en que los nativos digitales no tienen distinción entre el mundo real y el mundo en línea ya que estos están expuestos y conectados la mayor parte del tiempo, no se sienten identificados con personas pasivas que solo observan, por el contrario, les gusta ser ellos los que actúan y dirigen sus acciones con la finalidad de ellos mismos satisfacer sus necesidades o metas.

Expertos afirman que esta generación es considerada la primera generación realmente conectada, ya que estos se encuentran en contacto con dispositivos tecnológicos desde muy niños, lo cual ha forzado a crear dinámicas sociales donde el papel protagónico se le da a la

“vida en redes sociales” y a la comunicación visual por encima de la verbal y escrita, de acuerdo al portal web *Young Marketing*

Según el portal web Merca2.0 (2014) la Generación Z es experta en los productos que buscan ya que estos desde el momento en que se interesan en un producto investigan a través de internet acerca de este mismo, no se trata de que estos se rigen por modas ya que ellos mismos saben qué es lo que les gusta y qué no a diferencia de generaciones anteriores. Entienden desde muy temprana edad, que su entorno es muy competitivo y se preparan para en todo momento destacarse ante esto, les gusta trabajar en equipo y normalmente se caracterizan por resolver los problemas o inconvenientes de manera pragmática

De acuerdo a Nielsen Company (2015) es importante conocer y familiarizarse con los hábitos conductuales de la Generación Z ya que según Adobe se predice que para el 2020 estos representarán el 40% de las personas con capacidad adquisitiva por lo que se considera importante conocer las actividades que los miembros de esta generación dedican una cantidad considerable de tiempo:

- La industria musical ya que esta es una de las actividades a las que destinan mayor parte de su tiempo.
- El sector de los libros, los miembros de esta generación les apasiona leer y sobre todo si se trata de libros que pueden conseguir *on line*
- El contenido de la televisión, para estos ver TV es una actividad a la cual le dedican una cantidad considerable de tiempo por lo que las empresas pueden aprovecharse de esto y utilizarlo como herramienta de comunicación para vender sus productos.
- El tiempo en familia y con amistades es considerada una actividad importante para esta generación ya que estos dedican tiempo en fomentar dichas relaciones.
- Para ellos el ejercicio es considerado una actividad de interés para los nativos digitales ya que para ellos es importante llevar una vida sana y estar en forma.

4.3 Publicidad en Venezuela

De acuerdo al autor Antonio Olivieri (1992), “la publicidad, como elemento cultural, puede ser utilizada como indicador de grados de desarrollo económico, social y político”. (p. 10)

Alcanzar al público es el propósito de la publicidad: hacer que muchos conozcan algo. Hay implícita aquí una evidente conexión con la comunicación. Y, como propósito que justifica el esfuerzo de comunicar, hay una finalidad de tipo comercial, que normalmente se expresa en intentar vender, estimular ventas, suscitar consumo o, al menos, el deseo de consumir algún bien. (Olivieri, p. 15)

Jesús Rosas Marcano, poeta y maestro de comunicadores, expresó que el primer periódico *Gazeta de Caracas* se inspiraba en la prensa europea; los contenidos políticos e informativos inician una pedagogía de información. La *Gazeta* en su primer número describía el servicio que buscaba prestar. Toda una definición de lo que es el departamento de avisos de un medio de comunicación social. (Olivieri, 1992).

Se fundó el *Correo del Orinoco*, por Simón Bolívar, el 27 de junio de 1818; actualmente ese día se celebra el Día del Periodista. Para la época Guzmancista (1870 hasta finales del siglo), los periódicos comenzaron a exhibir una serie de innovaciones: los avisos cambiaron de forma, tipografías llamativas, títulos destacados y el fondo también cambia, los avisos se sitúan en un concepto distinto al informativo, y se convierten en una fuerte fuente de ingreso para los periódicos. (Olivieri, 1992)

En 1850 nace el *Diario de Avisos y Semanario de las Provincias*, sin mucho que explicar, el nombre indica la naturaleza del impreso; este diario fue el más grande instrumento promotor de la comunicación comercial para el momento.

“En la primera década del siglo XX aparecieron los primeros anuncios de cosméticos, fragancias y productos de tocador, a cuya evolución se asocia el desarrollo de las ilustraciones” (Olivieri, 1992 p. 41)

En el año 1904 se funda el periódico *El impulso* y para el año 1909 nace *El Universal*; en estos periódicos se dieron a conocer productos como automóviles, máquinas de escribir y

otros artefactos importados de Norteamérica. Se comienza lo que se conoce como “segmentación de mercado”, pero de una manera mucho más intuitiva, pues se buscaban las especificidades de ciertos públicos como estrategia publicitaria.

Para los años 20 en Venezuela fueron tiempos difíciles donde la dictadura se reafirmaba, las tensiones políticas se solidifican y reina el petróleo; se crea uno de los recursos más directos de lo que luego se conocería como agencias de publicidad: Publicidad Alfa, fundada por Alfonso Larrain. Realmente se trataba de un taller de ilustración donde se creaban y dibujaban los avisos.

Desde 1925 Vepaco (*Venezuelan Public Advertising Company*) está en funcionamiento, empresa dirigida a la creación de vallas carreteras y urbanas. Y es en 1928 cuando la publicidad aparece en un texto legal de Venezuela: la Ley de la Farmacia, establece en su artículo 7º, la prohibición de la publicidad relativa a drogas y productos químicos en medios de comunicación.

En 1930 llega la radio a territorio venezolano, lo que para el momento se podía manejar como publicidad no era más que la publicación de avisos en periódicos y revistas; el 11 de diciembre de ese año nace la primera radiodifusora comercial de Venezuela: Broadcasting Caracas, y su característica más importante es que se funda con un fin comercial, dejando a un lado cualquier causa política.

Para el año 1936 nace la primera agencia de publicidad: Anuncios Lyon, orientada a la venta de anuncios de prensa y luego dirigida a la publicidad radial; sin embargo, para 1950 esta agencia cumple con su labor, pues gracias a la competencia, a complicaciones administrativas y a la falta de un servicio mercadotécnico Anuncios Lyon cerró sus puertas.

En 1938 nace la agencia que hoy conocemos como ARS, fundada por Carlos Eduardo Frías y Edgar Anzola; esta agencia se convierte en la pionera de la profesionalización de la actividad publicitaria. Para el momento los medios de comunicación seguían creciendo: la prensa estaba muy politizada mientras que la radio se mantenía al margen de la parcialización. Las primeras agencias en Venezuela eran nacionales, a diferencia de agencias

en países como Colombia, Argentina, Brasil y México, donde las agencias que primero se establecieron eran de origen norteamericano.

En 1946 se funda la primera subsidiaria venezolana de una agencia norteamericana *McCann Erickson*, con oficinas en Argentina, Brasil y México; esta agencia trae un nuevo concepto y es el de basarse menos en la reventa de espacios, y aproximarse más al cliente, entender y resolver sus problemas de comunicación con los consumidores.

Para el año 1948, nace la agencia venezolana CORPA (Corporación Publicitaria Nacional), la cual se asoció con una firma internacional; esta agencia se convirtió en la contraparte de ARS, y se mantuvo mucho tiempo en los primeros lugares del ranking de agencias gracias al volumen de facturación (Olivieri, 1992)

El próximo paso para las agencias de publicidad fue la creación de campañas, donde no solo se encargaban de vender el producto sino que orientaban al consumidor, enseñarle los hábitos de consumo y atraer su atención; mediante elementos atractivos, conceptos creativos simples y claros.

En 1953 se introdujo en Venezuela la televisión, con el canal Televisa siendo la primera televisora comercial de Venezuela. En ese mismo año, pero meses más tarde comienza a transmitir el canal RCTV. Los primeros comerciales eran en vivo, el locutor improvisaba o recitaba de memoria las líneas que debía decir y se grababa a la personalidad en *close up*, en otras ocasiones estos comerciales eran grabados en off mientras que la cámara enfocaba el producto.

Nace Venevisión, en el año 1961, luego de que la quiebra de Televisa. Creando el concepto de competencia entre los canales de televisión. La creciente importancia del medio televisivo obligó a medios impresos a buscar estrategias de modernización como la integración de fotografías, las páginas de solo texto casi desaparecen.

En el año 1972 se crea el concepto de preventa, donde se ofrecen ofertas tarifarias a aquellos anunciantes interesados en adquirir espacios publicitarios dentro de los canales, estos anunciantes debían comprometerse a cumplir las cuotas antes del inicio de cada año.

Esto permite que las televisoras regularicen las ofertas de espacio publicitario, mejorar los flujos financieros y estructurar la industria.

Uno de los cambios significantes en la televisión, fue la introducción del color, en el gobierno de Herrera Campins, lo que produjo un gran impacto en el ámbito publicitario; en este período también surgen normas regulatorias dentro de la publicidad como el uso de menores de edad en comerciales.

En la segunda década de los años 80, las nuevas tecnologías se introducen al país como la computación gráfica y el mejoramiento del *hardware*; en 1987 se lanza el primer comercial realizado en computador, sin ninguna imagen captada por cámara.

Para el año 1991, la publicidad en Venezuela contaba con más de 300 agencias publicitarias, de todo tamaño, donde laboraban alrededor de 5 mil personas; aproximadamente el personal que trabajó en medios de comunicación duplica ese número: más de 50 diarios, 200 emisoras y 12 plantas de televisión. (Olivieri, 1992)

De acuerdo al autor Alfredo Maldonado (1992), “la computadora no es solo un instrumento de trabajo, es un equipo que facilita y amplía la capacidad de trabajo en innumerables áreas”. (p. 252)

Las computadoras comenzaron a invadir las agencias publicitarias en los años 90; lo que realmente ha logrado el internet en la publicidad es esa inmediatez que se tiene con el cliente; si quieres enviar una pieza para aprobación del cliente que se encuentra en otra ciudad, simplemente la envías por correo electrónico y este dará su aprobación; producir una cuña o el aviso y mandarlos por internet al medio ya listo para exhibición. La publicidad sigue siendo la misma: el talento, la creatividad, la información siguen siendo las bases de esta profesión y por ese talento es que los clientes pagan.

A algunos publicistas les cuesta tomar en cuenta que el internet ya no es gratis, que ahora ofrece tarifas por los espacios en medios informáticos, redes sociales. Los anunciantes, cada vez más, se van abriendo a las oportunidades que brinda el Internet; por lo que las agencias tienen que tomar la tarea de estudiarlos, analizarlos y entenderlos, para poder llegarle al cliente con estrategias eficientes y atractivas para este medio.

Cada medio logrará el proceso de adaptación; el internet no opacará la televisión, de la misma manera que la televisión no opacó a la radio; los medios impresos han logrado digitalizarse, obteniendo las noticias al alcance de un clic.

4.4 La Generación Z en Venezuela

De acuerdo al dominio mundial datosmacro.com (2014), Venezuela para el año 2014 cerró el año con una población de 30.693. 827 habitantes, donde la población femenina fue mayoritaria representando 15.405.120 (50,19%) del total, mientras que la población masculina representó 15.288. 707 (49,81%).

El *CIA World Factbook* indica que el 28,2 % está comprendido por jóvenes de 0 a 14 años de edad; 4.143. 840 hombres y 3.985.489 mujeres. Siendo estos 8.129.329 habitantes, quienes representan a la Generación Z dentro de Venezuela,

Esta Generación Z se caracteriza por ser individuos que nacieron cerca del inicio del milenio; son personas que se manejan a través de la tecnología y que ven en ella una manera de aprender, comunicarse y entretenerse.

De acuerdo a un artículo del periódico El Nacional, la psicóloga infantil Gladys García menciona que estos individuos nacidos a partir del año 1995 han adoptado la tecnología como primera aproximación a la comprensión del mundo; además su vinculación con este mundo virtual es bastante fuerte. De acuerdo a un reporte, del año 2013, la Comisión Nacional de Telecomunicaciones informó que 13 millones de usuarios han accedido a internet en el último trimestre.

La compañía Nielsen realizó un estudio en el año 2015, donde se encuestó a más de 30.000 consumidores de internet, en 60 países, entre ellos, Venezuela. Países alrededor de todo el globo terráqueo, desde Europa, Latinoamérica, Norteamérica, África y Asia-Pacífico.

El estudio fue publicado en noviembre de 2015, recibiendo el nombre de “Estilos de vida generacionales”, en el cual los participantes se segmentaron de acuerdo a cinco categorías: Generación Z (15-20 años), *Millennials* (21- 34 años), Generación X (35- 49 años), Baby Boomers (50- 64 años) y Generación Silenciosa (65 años en adelante).

Algunos mitos como que dentro de las prioridades de la Generación Z y los *Millennials* no se encontraron valores como el matrimonio y tener un hogar, fueron desmentidos pues estos valores tradicionales si son relevantes para muchos de los individuos de estas generaciones.

La televisión sigue ocupando el primer lugar en cuanto a actividades de distracción, entre mayores y jóvenes, e incluso la Generación Z destacó como actividad favorita la lectura por encima de los videojuegos.

1. Aspiraciones futuras:

Las prioridades del individuo van cambiando a medida que va creciendo, transformándose en prioridad la salud antes que la riqueza, para los más jóvenes trabajar y hacer riqueza es su prioridad. Dentro de la Generación Z los porcentajes son: 37% hacer dinero, 31% tener una carrera satisfactoria, 29% la salud y 20% pasar tiempo en familia.

2. Actividades preferidas en tiempo libre:

Para la Generación Z, la actividad favorita para pasar el tiempo libre es escuchar música de acuerdo a un 37%. Aunque ver televisión sea de gran atractivo para todas las demás generaciones, dentro de estos nativos digitales no se encuentra como favorita, sino más bien y por encima de la televisión, se encuentra la lectura (27%); la tasa de lectura dentro de esta generación es mayor, un mayor porcentaje disfruta del tiempo de lectura más que pasar el tiempo en videojuegos o revisando sus redes sociales.

3. Carreras profesionales:

En cuanto a qué les gustaría dedicarse, las principales carreras que mencionaron dentro de la Generación Z están involucradas las ciencias, tecnología, ingeniería y matemáticas; las aspiraciones del trabajo ideal se alinean bastante al estado mental, como por ejemplo para la Generación Silenciosa las profesiones abarcan la ciencia y la salud, mientras que para la Generación Z, que se encuentran en edad escolar, las profesiones fueron las anteriormente mencionadas.

4. Capacidad de ahorro:

Una tercera parte de la Generación Z, un 32%, ahorran lo suficiente cada vez y se sienten seguros de su futuro financiero; sin embargo un 47% ahorran algo de dinero mensual y se sienten inseguros sobre sus estrategias de ahorro para un futuro.

La Generación Z se está preparando para introducirse en el entorno laboral, de acuerdo a la revista digital *Computerworld* Venezuela, el equilibrio entre vida profesional y personal, y la posibilidad de trabajar con grandes personalidades, son los elementos que más atraen a los individuos de esta generación, sin darle mayor importancia a la remuneración.

Uno de los elementos que menos atraen a estos nativos digitales, es la falta de flexibilidad horaria, y esto se debe a que con el paso del tiempo eso que conocemos como trabajadores *freelance*, se está convirtiendo en una figura más común; esto se debe gracias a los avances tecnológicos que permiten a los individuos trabajar desde la comodidad de sus hogares.

Como se mencionó anteriormente, estos individuos se están preparando para incursionar en el mundo laboral; pues saben que aún deben aprender más cosas y están conscientes de sus debilidades, por lo que una buena preparación es clave para esta generación.

V. MARCO CONTEXTUAL

5.1 Entorno Económico en Venezuela

La principal actividad económica de Venezuela de basa en la explotación y refinación del petróleo para su exportación; los ingresos petroleros representan el 96% de los ingresos de exportación, el 40% de los ingresos del gobierno y el 11% del producto interno bruto.

Para el año 2014, la economía venezolana cerró el año con una contracción del 4% del PIB, un 68,4% de inflación, escasez de bienes de consumo y una disminución de reservas internacionales del Banco Central. El Banco Central de Venezuela es la principal autoridad económica, y se encarga de velar por la estabilidad monetaria del país; es el único ente autorizado para emitir el bolívar en Venezuela.

Ante la crisis económica que se presenta en el país, la respuesta del gobierno bajo la presidencia de Nicolás Maduro ha sido aumentar el control del Estado sobre la economía, culpando al sector privado por “acaparar” productos, generando así la escasez.

Actualmente se encuentran tres tasas de cambio para la venta de dólares: CADIVI para estudiantes, jubilados, salud y alimentación; SICAD para cupos viajeros y remesas familiares; y SIMADI, para personas naturales y empresas.

Estos controles hacen más difícil y presentan obstáculos a la hora de comercializar con Venezuela; los importadores no reciben las divisas suficientes para adquirir los bienes necesarios para la realización de operaciones.

La caída de los precios del petróleo ha contribuido a que la crisis económica en el país siga creciendo. El acceso restringido de dólares, controles de precios y las rígidas políticas laborales han hecho que empresas multinacionales cierren operaciones en Venezuela.

La industria publicitaria se ve fuertemente afectada ante esta situación económica; la publicidad ha pasado a un segundo plano, pues el principal objetivo se ha convertido en producir y distribuir; además, la falta de competencia hace que la publicidad no sea esencial.

Uno de los principales problemas que se presentan para el ámbito publicitario es la fuga de talentos, en busca de mejores condiciones laborales; la situación económica en Venezuela se proyecta cada vez más difícil y ante esto, muchos individuos han optado por irse del país. Para el año 2012, la Universidad Simón Bolívar estimó que alrededor de 1,2 millones de venezolanos calificados se encontraban ejerciendo su profesión en el exterior.

Hoy en día, las agencias de publicidad se han ido transformando en agencias de comunicaciones integradas, buscando la manera de crear estrategias refrescantes, para mantener vivas a las marcas. Las estrategias digitales están escalando posición, gracias a la interacción directa y la inmediatez que brinda entre marca y consumidor, además de los bajos costos que ofrece; a diferencia de un plan de medios tradicionales como la radio y televisión.

Juan Quilici, presidente de Concept McCann, acierta al decir que de un modelo de *reach and frequency*, se está pasando a uno de *engagement*; es decir, se está cambiando de un modelo masivo, intrusivo y de grandes inversiones a uno mucho más segmentado y de menos costos.

Para una visión más optimista, aunque sí es cierto que la economía seguirá decreciendo y de igual manera la inversión en la publicidad, esto abre las puertas a las agencias para que se adapten a los cambios que viene y se vuelvan multidisciplinarias; lo importante es mantener el afecto entre marca y consumidor, que aunque no se encuentren en los anaqueles, sí se encuentre en la mente del consumidor; esto se logra gracias a los nuevos canales mencionados anteriormente, las estrategias digitales.

5.2 Entorno Político en Venezuela

La República Bolivariana de Venezuela se constituye en un estado Social, de Derecho y de Justicia; la forma de gobierno establecida es la de República Presidencialista, donde la figura que encabeza el esquema es el Presidente de la República, con funciones de Jefe del Estado y Jefe del Poder Ejecutivo Nacional a la vez. En Venezuela se cuenta con cinco poderes: Ejecutivo, Legislativo, Judicial, Ciudadano y Electoral.

En el año 1998, Hugo Chávez Frías gana las elecciones presidenciales; en 1999 promete la creación de una nueva Constitución, la cual fue aprobada en diciembre del mismo año, publicada en Gaceta Oficial el 30 de ese mes.

En el año 2004 el presidente Chávez se enfrentó a un Referéndum revocatorio, y obteniendo una mayoría con un 59, 06% de votos a favor, Hugo Chávez permaneció en el puesto de Presidente de la República.

En las próximas elecciones presidenciales, para el año 2006, Hugo Chávez gana con una mayoría notable (62, 84%) frente al candidato de la oposición Manuel Rosales. Al asumir el poder en enero del 2007, el presidente Hugo Chávez, anunció ante la Asamblea Nacional que llevaría al país al Socialismo del Siglo XXI. Durante el marco de este período presidencial comenzaron las modificaciones como la nacionalización de la Compañía Anónima Nacional de Teléfonos en Venezuela (CANTV), además en mayo de ese mismo año, el Presidente de la República decide no renovar la concesión del canal nacional de televisión Radio Caracas Televisión (RCTV); causando una serie de manifestaciones por parte del pueblo venezolano, sobre todo de los estudiantes y periodistas opositores, que no se encontraban en acuerdo con el cierre del canal.

En el año 2012, Hugo Chávez ganó las elecciones presidenciales, siendo reelecto para su tercer período; derrotando al candidato opositor Henrique Capriles, con un 54, 42% de votos. El Presidente electo no pudo asumir el cargo debido a complicaciones de salud, falleciendo en el mes de marzo del año 2013; quedando como presidente interino Nicolás Maduro.

En abril del mismo realizaron las elecciones presidenciales para el mandato 2013-2019, donde Nicolás Maduro se impuso sobre Henrique Capriles, con una diferencia representada en 1, 59%; el nuevo Presidente asume el cargo ante un país sumamente polarizado.

- Socialismo del Siglo XXI: El presidente Hugo Chávez acogió la tesis del sociólogo alemán Heinz Dieterich, presentada en su libro “Socialismo del Siglo XXI”; uno de los pilares por los que se fundamenta esta tesis es el cuestionamiento de un sistema

capitalista, y se rescata el valor del trabajo propuesta por Karl Marx, donde se cuestiona el precio-valor. Y el segundo pilar es lo que se conoce como la democracia directa, participativa y protagónica.

Muchos de los sucesos del Socialismo del Siglo XXI tienen cierta semejanza con episodios del Socialismo del Siglo XX como el papel del Estado en la sociedad, la preponderancia del partido, su fusión con el Estado y el culto a la personalidad; como explica José Guerra.

El sociólogo apoyó, en sus inicios, la política de Hugo Chávez; en el año 2007 Dieterich no estuvo de acuerdo en cómo se planteaba en Venezuela su tesis del Socialismo. El presidente Chávez adoptó términos como “bolivarianismo” y “cristianismo” para su relación con su proyecto político.

En este proyecto se expresan unos principios básicos:

1. Construcción del socialismo; modificar el modelo rentista petrolero capitalista al modelo productivo socialista y destrucción del poder constituido, transformándose en un Estado socialista.
2. Traspasar la barrera del “no retorno”.
3. Prioridad en atender los desequilibrios sociales.
4. Lograr la soberanía alimentaria.

Venezuela es uno de los países con más regulaciones dentro del ámbito publicitario en Latinoamérica, con más de 600 legislaciones que prohíben o censuran la publicidad, y 300 organismos que intervienen en la elaboración de esas legislaciones.

La legislación más significativa es la Ley de Responsabilidad Social en Radio y Televisión, conocida también como Ley Resorte. Esta ley, vigente desde el año 2004, regula la programación en radio y televisión; se obliga a que canales de radio y televisión transmitan obligatoriamente todos aquellos mensajes que el Ejecutivo considere necesarios, entre esto, las cadenas.

Se deben transmitir de manera obligatoria mensajes educativos, culturales informativos o preventivos de servicio público; se prohíbe cualquier tipo de publicidad sobre: bebidas alcohólicas, cigarrillos, explosivos, armamentos, entre otros.

Ante esta legislación, organizaciones como *Human Rights Watch*, la consideran como una gran amenaza para la libertad de expresión dentro del territorio venezolano. Existen fuertes regulaciones en cuanto a horarios infantiles, o supervisados; igual que dentro del horario adulto (de 11:00 p.m a 5:00 a.m).

Se puede concluir que esto puede generar una autocensura de los propios medios y una arbitrariedad por parte de las autoridades; cabe mencionar que el incumplimiento de esta legislación implica el pago de multas millonarias.

5.3 Entorno Social en Venezuela

La cultura venezolana viene dada por una combinación de culturas diferentes como la indígena, la africana y la española. Debido a esta transculturización Venezuela se enriqueció considerablemente ya que adaptó diferentes tipos de costumbres. Venezuela se considera un país multiétnico, debido a que está integrada por diferentes grupos étnicos sin dar importancia a las diferentes culturas, razas e historia y también se habla de que es un país pluricultural porque a través de contactos con las diferentes comunidades la persona es capaz de aportar y exponer su manera de pensar, sentir y actuar.

Es importante mencionar que gracias a los procesos económicos que vienen afectando por tanto tiempo al país y la inestabilidad política, las condiciones de vida en general del venezolano han ido cambiando constantemente. Venezuela representa el país más urbanizado de América Latina, donde el 87.1% de la población es urbana y la mayoría se encuentra en zonas de bajos recursos mejor conocidas como barrios según el Instituto Nacional de Estadísticas (INE)

En un estudio realizado por el INE en el 2009 se comenta que un 43.1% son personas en edades menores a los 20 años de edad, 4.7% pertenece a personas mayores de 65 años. A su vez, el estudio arrojó que la esperanza de vida del venezolano es aproximadamente de 73 años.

La marginalidad podría describirse como un fenómeno que para las ciencias sociales fue engendrado como una limitación sub-estándar en cuanto a los núcleos de viviendas de los segmentos urbanos (Castañeda, 2009)

La educación venezolana con el paso del tiempo ha ido disminuyendo su calidad, en lo que se refiere a la educación primaria y secundaria ha sido un desafío el de educar a jóvenes gracias a la realidad del país y además el mundo globalizado en el que se vive. Algunos expertos coinciden en que no se cuentan con docentes verdaderamente preparados, sobre todo en la educación básica, además, no se puede obviar la poca remuneración que se les da a los docentes por lo que existe desmotivación por parte de los profesores. También la situación de pobreza que ha vivido y vive actualmente el país impide a los sectores menos privilegiados y que se encuentran en estado crítico acceso a la educación, principalmente a nivel superior.

Es importante mencionar que en Venezuela existen 5 tipos de clases sociales según Datanálisis, entre ellas se encuentran:

- Clase A y B, también conocida como clase alta o casi alta, esta clase está comprendida regularmente por grandes empresarios, poseen una gran capacidad económica por lo que gozan de actividades como viajar fuera del país al menos 2 veces al año, se considera una clase social con diversas oportunidades.
- Clase C o clase media-alta y clase media. Las personas que pertenecen a esta clase son capaces de cubrir sus gastos, suelen ser propietarios de su vivienda, sin embargo no presentan tanto holgura como la clase mencionada anteriormente.
- Clase D, a esta clase se le conoce también como media baja, son capaces de cubrir sus necesidades básicas como la alimentación, pago de viviendas, etc pero estos lo hacen con un mayor esfuerzo que las otras dos clases sociales mencionadas anteriormente.
- Clase E, esta clase representa el 42% de la población, son personas que viven en situación de pobreza crítica por lo que su condición de vida es precaria ya que su ingreso los limita y sus gastos son básicamente en alimentos.

La publicidad forma parte del día a día y está siempre presente, por lo que es fundamental que esta misma se adapte a las costumbres y hábitos de venezolano. Es importante también que los medios de comunicación cumplan los objetivos para lo que han sido preparados y concientizar los valores y culturas que caracterizan al venezolano, para de esta manera llevar una publicidad arraigada a las costumbres venezolanas, con las que los futuros consumidores puedan sentirse identificados.

VI. MARCO METODOLÓGICO

6.1. Modalidad

Este trabajo de grado se realizó bajo la modalidad de Estudio de Mercado, la cual abarca aquellos estudios que tienen como objetivo la medición y análisis de variables pertinentes para el diseño e implementación de estrategias de mercadeo ([UCAB](#) - 29 de mayo)

Se realizó un estudio de mercado enfocado en las agencias de publicidad de Caracas, de acuerdo al *ranking* que publica la revista Producto cada año, se escogieron las primeras diez agencias de publicidad. Se buscó analizar el entorno de estas agencias, y saber cómo se preparan para dirigirse a una generación potencial, conocida como la Generación Z.

El fin de este trabajo de grado no es conocer a fondo a la Generación Z, sino más bien, conocer a fondo, si las agencias de publicidad ven a esta generación como un consumidor potencial o como un consumidor que todavía no es importante dentro del mercado venezolano.

6.2. Diseño y tipo de investigación

El diseño de investigación que se plantea es un diseño no experimental, pues como se expresa en la literatura de los autores Fernández, Hernández y Baptista (2010), *Metodología de la investigación*.

La investigación no experimental es aquella que se realiza sin manipular deliberadamente variables. Es una investigación donde no se hace variar intencionalmente las variables independientes, lo que se hace es observar fenómenos tal y como se dan en su contexto natural, para después analizarlos (pág.189).

No es necesario construir contexto alguno, sino que se observan las situaciones ya existentes. Aplicando esto al tema de trabajo de grado, no se busca crear situaciones para conocer cómo las agencias de publicidad se están dirigiendo a la Generación Z; más bien se

está tomando una realidad existente que es la Generación Z como futuros compradores y ante esto se levanta información sobre qué están realizando las agencias de publicidad en Caracas.

El tipo de diseño no experimental utilizado para llevar a cabo este trabajo de grado es el transeccional o, también conocido como transversal que “recolectan datos en un solo momento. Su propósito es describir variables en un momento dado” (Hernández, 2003, p. 191)

De acuerdo a la literatura mencionada anteriormente se ha planteado que el tipo de investigación que se debe utilizar para llevar a cabo este trabajo de grado es el estudio exploratorio.

Los autores explican que “los estudios exploratorios se efectúan, normalmente, cuando el objetivo es examinar un tema o problema de investigación poco estudiado o que no ha sido abordado antes” (Hernández, 2003, p. 59). Se ha revelado que los estudios sobre la generación Z, en Venezuela, son escasos.

Los estudios exploratorios sirven para aumentar el grado de familiaridad con fenómenos relativamente desconocidos, y de esta manera poder establecer un tono para investigaciones posteriores. La generación Z puede entrar dentro de lo que se conoce como un fenómeno desconocido en el país, pues no se han realizado estudios enfocados únicamente en esta generación. Con este trabajo de grado se busca que la generación mencionada sea un poco más conocida, y se pueda ahondar en ese tema con otros estudios e investigaciones.

6.3 Diseño de variables de investigación

6.3.1 Definición conceptual

- Generación Z: La generación Z es aquella nacida entre el año 1995 hasta el 2005, también conocidos como los “nativos digitales” desde el momento de su nacimiento estos miembros van de la mano con la tecnología ya que nacieron en medio del boom electrónico. Su concepto nace básicamente en los países considerados primer mundo por lo que la mayoría de estudios e investigaciones provienen de esos lugares.

- Estrategias Publicitarias: Se conoce como estrategia publicitaria a un conglomerado de acciones que deben ser tomadas por la compañía que está interesada en vender su producto. A través de estas mismas, las empresas pueden seleccionar la manera más adecuada para acercarse a sus consumidores y demostrarles que su producto es el mejor en el mercado. la estrategia publicitaria se conoce como “el conjunto de decisiones que, en el ámbito de la comunicación, lleva a cabo la agencia de publicidad a fin de dar solución al problema del cliente con la máxima eficacia” (Hernández,1999, p.118)
- Agencias de Publicidad: Se le conoce como agencia de publicidad a toda empresa especializada en comunicación que utiliza diferentes técnicas y estrategias para vender un producto y responder a las necesidades del anunciante, mejor conocido como el cliente. Según la *American Association of Advertising* se trata de un negocio independiente, compuesto por personas creativas, cuyo objetivo principal es el de colocar la publicidad en los medios publicitarios más favorables.
- Publicidad y Mercadeo: De acuerdo a la *American Marketing Association* (AMA) el mercadeo es aquella actividad que sirve para comunicar, crear, entregar e intercambiar ofertas que poseen valor para los clientes y también para la sociedad en general. Dentro del concepto de mercadeo se encuentra la publicidad; la publicidad es aquella herramienta que tiene por objetivo persuadir al consumidor a través de los medios de comunicación para incentivar la acción de la compra. Según O’Guinn, Allen y Semenik (1999) “La publicidad es un esfuerzo pagado, transmitido por medios masivos de información con objeto de persuadir” (p.6) Mediante la publicidad, se busca dar a conocer un producto, sus atributos y diferencias con respecto a su competencia.

6.3.2 Definición operacional

Variable	Dimensión	Subdimensión	Indicador	Subindicador	Claridad	Pertinencia	Dejar	Modificar	Eliminar	Instrumento	Muestra			
Generación Z	Demográfica	N/A	Edad							Encuesta	150 personas			
			1											
			2											
			Sexo									Encuesta	150 personas	
			1											
			2											
			Municipio donde reside									Encuesta	150 personas	
			1											
			2											
			3											
			4											
			5											
			6											
			Ocupación										Encuesta	150 personas
			1											
			Nivel de Estudio										Encuesta	150 personas
			1											
			2											
	3													
	4													
	5													
	Actividad Laboral										Encuesta	150 personas		
	1													
	2													
	3													
	Psicográficas	Estilo de Vida		Intereses							Encuesta	150 personas		
				1										
				2	1									
					2									
				3	1									
					2									
					3									
					4									
				Valores									Encuesta	150 personas
				1	1									
				2										
				3										
				4										
				5										
				6										
				7										
				8										
	9													
	10													
Personalidad										Encuesta	150 personas			
1														
2														
3														
4														
5														
6														
7														

Variable	Dimensión	Subdimensión	Indicador	Subindicador	Claridad	Pertinencia	Dejar	Modificar	Eliminar	Instrumento	Muestra	
Generación Z	Conductual	Hábitos de consumo	Hábitos							Encuesta	150 personas	
			1	1								
				2								
				3								
				4								
			2									
			3	1								
				2								
				3								
				4								
			4									
			5	1								
				2								
				3								
				4								
				5								
				Frecuencia de uso							Encuesta	150 personas
				1								
				2								
				3								
	Beneficios							Encuesta	150 personas			
	1	1										
		2										
		3										
		4										
		5										
	Nivel de Fidelidad							Encuesta	150 personas			
	1											
	2											
Estrategias de Planificación	Situación del Mercado		Económico							Entrevista	10 agencias	
			1									
			Político							Entrevista	10 agencias	
			1									
			Social							Entrevista	10 agencias	
			1									
	Conocimiento del Mercado Meta		Densidad							Entrevista	10 agencias	
			1									
			Intereses							Entrevista	10 agencias	
			1									
			2									
			Hábitos de Consumo							Entrevista	10 agencias	
	1											
	Objetivos Planteados		Objetivos Planteados	Estimación							Entrevista	10 agencias
				1								
				2								
			3									
			Objetivos Comunicacionales	Objetivos Completados	Tiempo							Entrevista
1												
Alcance											Entrevista	10 agencias
1												
Canales de Dstribución											Entrevista	10 agencias
1					1							
	2											
	3											
	4											
	5											
Ejecución de las Estrategias			Presupuesto							Entrevista	10 agencias	
			1									

Variable	Dimensión	Subdimensión	Indicador	Subindicador	Claridad	Pertinencia	Dejar	Modificar	Eliminar	Instrumento	Muestra
Agencias de Publicidad	Tipo de Agencia		Tipos							Entrevista	10 agencias
			1								
			2								
			3								
			4								
	5										
	Tipo de Estrategia		Estrategias							Entrevista	10 agencias
			1								
			2								
	Medios más utilizado		Medios							Entrevista	10 agencias
			1								
	Generaciones de mercado		Generaciones							Entrevista	10 agencias
			1								
			2								
			3								
	Presupuesto		Presupuesto							Entrevista	10 agencias
				1	1						
			2	1							
				2							
			Antecedentes							Entrevista	10 agencias
1											
2											
Publicidad y Mercadeo	Promoción	Estrategia Publicitaria	Clasificación							Entrevista	10 agencias
			1								
			2								
			3								
			4								
			Tipo de Mensaje							Entrevista	10 agencias
			1								
			2								
			3								
			4								
			5								
			Posicionamiento							Entrevista	10 agencias
			1								
			2								
			3								
	4										
	5										
	6										
	7										
	Objetivos								Entrevista	10 agencias	
1											
2											
3											
Tipo de Producto							Entrevista	10 agencias			
1	1										
	2										
2	1										
	2										
3	1										
	2										

6.4 Unidades de análisis y población

De acuerdo a Hernández et al. (2010) “una población es el conjunto de todos los casos que concuerdan con determinadas especificaciones” (p.174). Una vez que se defina la población de este estudio se podrá dar paso a la unidad de análisis y posteriormente definir la muestra tanto del instrumento número 1 (encuestas) como el 2 (entrevistas).

6.4.1 Unidad de análisis encuestas

El instrumento fue aplicado para la Generación Z, es decir, niños nacidos entre 1995 hasta el 2005 que según investigaciones, se refieren a una población que nació con el internet, se conocen como “nativos digitales” son personas sumamente independientes, impacientes y que están expuestos a contenidos las 24 horas del día.

Se considera que a través de los contenidos digitales los miembros de esta generación son capaces de relacionarse con otras personas. Según la consultora *Spark and Honey* estos nativos digitales acaparan el 60% de las decisiones con respecto a la compra de viajes, automóviles, dispositivos tecnológicos, etc. Es importante mencionar que estos mismos conforman el 25.9% (*Marketing Profs*) de la población mundial lo cual representa un gran reto para las empresas ya que estos deben estar en constantes procesos de innovación y ofrecer a estos mismos productos que se equiparen a sus grandes expectativas, sobre todo en el ámbito tecnológico.

6.4.2 Unidad de análisis entrevistas

Por otro lado, se realizaron entrevistas a las principales agencias de publicidad que contaran con departamento de *planning*, para de esta manera descubrir si sus esfuerzos publicitarios se dirigen o no a esta generación tan importante y en caso de ser así, cuáles estrategias podrían ser las más efectivas al momento de comunicarse con un miembro de esta generación.

Las agencias se encargan de ofrecer servicios que estén vinculados con la ejecución, creación y distribución en lo que se refiere a campañas publicitarias, estas aportan valor a la marca. El elemento principal que describe a una agencia de publicidad es la creatividad,

puesto que los miembros de estas agencias deben estar al día e ingeniar estrategias publicitarias, siempre presididas por lo que el anunciante quiere y con el objetivo de captar la atención de los consumidores y posicionarse de la mejor manera en el mercado.

6.5 Población encuestas

Es por esto, que se decidió aplicar el instrumento a estos nativos digitales estudiantes de bachillerato del Colegio Claret, específicamente noveno grado, con edades comprendidas entre los 14 y 15 años. A su vez, el instrumento fue aplicado también para estudiantes universitarios de la Universidad Católica Andrés Bello que estuviesen en los primeros semestres de su carrera, con edades comprendidas entre los 18 y 20 años de edad. Todo esto, con el fin de conocer y descubrir actitudes, valores, creencias, hábitos de consumo y decisiones de compra.

6.6 Población encuestas

Las agencias visitadas se escogieron según el *ranking* de la revista Producto, a continuación se nombrará la lista de oficinas donde se deseaba aplicar dicho instrumento:

1. Publicis
2. ARS
3. Leo Burnett
4. Concept McCann
5. JMC
6. 141 Coimbra
7. JWT
8. Ghersy
9. Zea BBDO
10. FCB

6.6.1 Diseño muestral

6.6.1.1 Tipo de muestreo

En primer lugar es importante aclarar que se entiende por muestra una parte representativa de la población que se quiere estudiar, para este trabajo de grado se utilizó un tipo de muestreo intencional, conocido como un método de muestreo no probabilístico. El muestreo intencional se caracteriza por un esfuerzo constante de obtener muestras representativas “mediante la inclusión en la muestra de grupos supuestamente típicos” (Villarce, 2011, para.26)

Es importante mencionar que esta investigación fue realizada con un tipo de muestreo tipo intencional, debido a que la muestra fue seleccionada de manera directa e intencional por las autoras de esta investigación y por su propia decisión de investigar esta generación tan interesante y a su vez entrevistarse con agencias de publicidad, por lo que se puede decir que se escogió aplicar a esa muestra ya que es parte del propósito del trabajo de grado.

6.6.1.2 Tamaño muestral

El número de encuestas aplicado para la muestra fue de 115 encuestas para los niños de noveno grado del Colegio Claret y 35 encuestas para niños universitarios de la Universidad Católica Andrés Bello con edades comprendidas entre los 18 y 20 años, con la finalidad de sumar un total de 150 encuestas aplicadas a la muestra y por otro lado 7 entrevistas con agencias de publicidad con las que se pudo pautar reunión para aplicar el instrumento.

6.7 Diseño de instrumento

El instrumento aplicado a la muestra mencionada anteriormente fue una encuesta realizada para la generación Z con el objetivo de conocer hábitos, creencias, consumos, entre otras cosas, que caracterizan a dicha generación. Por otro lado, se realizaron diversas entrevistas con las agencias de publicidad para de esta manera conocer un poco el contexto de la agencia, de qué manera de manejan y además si reconocen o no a la Generación Z como un target potencial.

6.7.1 Validación de instrumento

Para la validación del instrumento se procedió a contactar a Antonieta Mariano, licenciada en Comunicación Social de la UCAB quien es actualmente *Commercial Partnerships Director* en *Fox Channel* Venezuela, de manera que esta persona validara el instrumento presentado y en caso de ser necesario comentara las correcciones necesarias antes de pasar el instrumento a la muestra mencionada anteriormente. Por su parte la licenciada no expresó ningún tipo de corrección ya que consideró que el instrumento estaba bien desarrollado y listo para aplicarlo.

Por otro lado se contactó con el profesor de la UCAB Daniel Loaiza, quien actualmente se encuentra fuera del país, con el objetivo de saber y conocer su opinión en cuanto al instrumento para la Generación Z. El profesor expuso vía correo electrónico algunas observaciones y recomendaciones. En cuanto al instrumento número 1 (encuestas) Loaiza comentó que el objetivo del trabajo de grado lo consideraba amplio y que el orden de las preguntas debía modificarse, de manera de percibir un mayor orden al momento de rellenar la encuesta.

6.7.2 Ajustes al instrumento

Los ajustes realizados a la encuesta fueron el orden en el que se encontraban las preguntas, tal y como el profesor Daniel Loaiza recomendó, de manera que el encuestado percibiera mayor orden en la encuesta y pudiese completarla de manera más sencilla.

Apartando eso, una vez comentadas las observaciones de los validadores con la tutora de este trabajo de grado, Elsi Araujo, no se realizó ningún otro cambio debido a que se consideró que algunas observaciones sobre el instrumento se alejaban del objetivo primordial de este trabajo y no aportarían cambios significativos a la investigación.

6.7.3 Instrumento final

6.7.3.1 Instrumento final encuesta

Encuestas para miembros de la Generación Z

Este instrumento corresponde a un trabajo de grado de estudiantes de Comunicaciones Publicitarias de la Escuela de Comunicación Social de la Universidad Católica Andrés Bello. La información se utilizará únicamente con fines académicos manteniendo la confidencialidad de los datos. Gracias por su colaboración.

1) Edad (años cumplidos): _____

2) Sexo: Masculino Femenino

3) Municipio donde reside:

Libertador

Chacao

Baruta

Sucre

El Hatillo

4) Tipo de ocupación: _____

5) Nivel de estudio:

Primaria

Bachillerato

Técnico

Universitario

Postgrado

6) Trabaja:

Sí

No

De ser sí su respuesta, indique en qué trabaja:

7) ¿Qué valores predominan en tú vida?
(Puedes marcar más de una opción)

Respeto

Responsabilidad

Honestidad

Humildad

Lealtad

Confianza

Solidaridad

Justicia

Igualdad

Amistad

8) Te consideras una persona...

Introvertido (a)

Extrovertido (a)

Individualista

Ambicioso (a)

Dócil

Generoso (a)

Ninguna de las anteriores

9) ¿Cuál es tú *hobbie* favorito?

10) ¿Realizas actividades extra curriculares?

Sí

No

De ser **sí**, indique cuál:

11) ¿Qué te gusta hacer en tú tiempo libre?

Hacer tareas

Ver televisión

Ingresar a páginas de internet

Revisar tus redes sociales

12) ¿Cuántas horas al día ves televisión?

2-4 horas

5-7 horas

8-10 horas

Más de 10 horas

13) ¿Cuál es tú programa favorito?

14) ¿Cuántas horas al día utilizas internet?

Menos de 2 horas

2- 4 horas

5- 7 horas

Más de 8 horas

15) ¿En qué páginas ingresas más? (Puedes escribir más de una opción)

16) ¿Utilizas redes sociales?

Sí

No

De ser **sí** su respuesta, indique cuál (puede ser más de una)

Facebook

Twitter

Instagram

Snapchat

Ask

17) Al momento de adquirir un producto, se considera usted un usuario...

Esporádicos

Medios

Estilo

Frecuentes

Entretenimiento

18) ¿Qué beneficios busca al momento de adquirir un producto?

Inmediatez

Calidad

19) Usted se considera:

Precio

Leal a las marcas

Prefiere probar otras marcas

6.7.3.2 Instrumento final entrevista

Entrevista para las agencias de publicidad

- 1) ¿Cómo se ven afectadas las agencias de publicidad por la situación económica del país?
- 2) ¿Cómo se ven afectas las agencias de publicidad por la situación política del país?
- 3) ¿Cómo se ven afectadas las agencias de publicidad por la situación social del país?
- 4) ¿Cuál es el porcentaje que representa la generación Z en Venezuela?
- 5) ¿Cuál es el porcentaje de audiencia de la generación Z dentro de los medios masivos?
- 6) ¿Qué *Fanpage* tiene más flujo de individuos de la generación Z?
- 7) ¿Se han realizado estudios de mercado que involucren a la generación Z?
- 8) ¿Qué objetivos se plantea la agencia para alcanzar a la generación Z?
- 9) ¿En qué tiempo se estima cumplir el objetivo?
- 10) ¿Qué presupuesto se estima invertir en las estrategias comunicacionales para la generación Z?
- 11) ¿En cuánto tiempo se lograron los objetivos planteados?
- 12) ¿Cuál fue el alcance logrado de las estrategias completadas?
- 13) ¿Qué medios se utilizaron? (Televisión, radio, vallas, medios impresos, internet)
- 14) ¿Con qué presupuesto cuenta la agencia para realizar las estrategias comunicacionales dirigidas a la generación Z?

- 15) ¿Qué tipo de agencia son? (Servicios plenos, Publicidad general, Centrales de compra, Digitales, Exclusivas)
- 16) ¿Qué tipos de estrategias utilizan? (ATL, BTL, TTL)
- 17) ¿Cuáles son los medios más exitosos como canal de distribución para las estrategias publicitarias?
- 18) ¿Mayoritariamente, a que nichos de mercado se dirigen sus cuentas? (*Baby Boomers*, Generación X, Generación Y, Generación Z)
- 19) ¿Alrededor de cuantas cuentas maneja la agencia?
- 20) ¿Con qué frecuencia adquieren nuevas cuentas?
- 21) ¿Cuántas cuentas nuevas obtienen por año?
- 22) Con respecto al año anterior, ¿cuál fue su volumen de venta?
- 23) ¿Con cuántos clientes cerraron el año anterior?
- 24) ¿Cómo clasificarían sus estrategias publicitarias: Informativa, Persuasiva, De recordación o De refuerzo?
- 25) ¿Cómo es el tipo de mensaje que utilizan? (Informativo, emocional, racional, comparativo, testimonial)
- 26) ¿En qué se basa el posicionamiento de las cuentas que manejan? (Características del producto, Beneficios del producto, Forma de uso del producto, Tipología de personas, Frente a la competencia, Definición de una categoría de producto, Relación calidad/precio)
- 27) ¿Qué objetivos buscan sus cuentas? (Objetivos de relaciones, Objetivos comerciales, Objetivos económicos)
- 28) ¿En qué tipo de producto invierten sus cuentas? (Según tangibilidad: Bienes puros o servicios puros; Según la durabilidad: No duraderos o duraderos; Según el tipo de usuario: Bienes industriales o bienes de consumo)

6.8 *Procesamiento*

Para el procesamiento de información de resultados de dicha encuesta se utilizó el programa SPSS, un programa estadístico utilizado en el ámbito de las ciencias exactas, aplicadas y sociales, una de sus características principales es la capacidad de manejar grandes cantidades en cuanto a la base de datos y además presenta un interface amena para el

momento de utilizarlo, a través de este programa se arrojaron los resultados de las encuestas completadas por los miembros de la generación Z.

En cuanto a las entrevistas, se llevaron a cabo varias reuniones con las agencias de publicidad en sus oficinas en donde se procedió a pasar el instrumento antes expuesto, la duración de estas entrevistas era entre los 30 y los 60 minutos. Una vez realizada estas entrevistas presenciales se realizaron unos cuadros con el objetivo de resumir la información y encontrar las respuestas concretas dadas por las personas con las que se reunió y a su vez relacionarlas con las variables expuestas en el cuadro de operacionalización.

6.8.1 Criterios de análisis

Para analizar las encuestas realizadas se buscó evaluar las frecuencias de las respuestas obtenidas con el fin de conocer las que mayor presencia tuvieron en las 149 personas entrevistadas. Se realizaron preguntas como los valores que predominan en sus vida, cuántas horas pasan en el internet, y viendo televisión, si utilizan redes sociales y cuáles son las que usan con más frecuencia; de esta manera se busca poder determinar las tendencias y conductas del consumidor de la Generación Z en la muestra, como forma de sondeo y de investigación exploratoria para poder llevar a cabo este trabajo de grado.

En las entrevistas que se realizaron en las agencias de publicidad, se buscó conseguir las siguientes variables:

- Estrategias de planificación: en esta variable lo principal es conocer si las agencias de publicidad están realizando esfuerzos para comunicarse a este segmento y además tener una idea de cuánto representan en el país.
- Agencias de publicidad: en esta variable se busca conocer el contexto de cada agencia entrevistada, desde el tipo de agencia, hasta cuántas cuentas manejan y su presupuesto para trabajar.
- Publicidad y Mercadeo: cómo manejan sus mensajes publicitarios y sus estrategias; qué tono le dan, qué tipo de productos manejan, estrategias informativas, emocionales, entre otros.

6.8.2 Limitaciones

Algunas limitantes que se observaron al momento de aplicar el instrumento fueron con respecto a las agencias de publicidad, en el caso de Publicis y JMC.

En cuanto a Publicis, en primer lugar se contactó vía telefónica a la agencia, la cual proporcionó como correo de contacto rrhh.caracas@publicis.com.ve. En varias oportunidades se envió correo a dicha dirección, solicitando una cita presencial pero nunca hubo respuesta de parte de la agencia. Semanas más tarde, se contactó vía telefónica con la agencia y se proporcionó otro correo de contacto al cual se escribió y se recibió respuesta de que ese caso sería trasladado al departamento de *planning*, al pasar las semanas no se obtuvo respuesta por lo que se volvió a llamar a la agencia y en dicha ocasión la coordinadora del departamento de recursos humanos, Diana Arango, comentó que no sería posible pautar una reunión por motivos personales de la agencia, además mencionó que la agencia se encontraba con una agenda muy ocupada por lo que sería imposible proporcionar información para este trabajo de grado.

Por otro lado también se presentaron limitantes al momento de pautar una reunión presencial con la agencia JMC. En primera instancia vía telefónica se proporcionó como correo de contacto mary.hernandez@yr.com al cual se escribió en varias ocasiones y nunca hubo respuesta, acto seguido se volvió a contactar con la agencia pero en las cuatro veces que se llamó la Licenciada Mary Hernández no se encontraba en la agencia, se dejó un mensaje en la contestadora de la licenciada sin embargo nunca hubo respuesta de esta agencia por lo que fue imposible hacerles llegar el instrumento previsto.

Otra limitante importante en el desarrollo de este trabajo de grado fue el momento en el que se preguntó a las agencias sobre su volumen de venta, muchas de estas se notaron reservadas con la información y la gran mayoría no tenía noción de cuánto podía ser el volumen por lo que esta pregunta fue difícil de responder para muchas de las agencias.

VII. ANÁLISIS DE RESULTADOS

7.1 Análisis entrevista ARS

Tabla 1. Entrevista ARS

	¿Cómo se ven afectadas las agencias de publicidad por la situación económica, política y social del país?	
1	Las agencias, sobre todo el departamento de planificación estratégica que es donde nosotros	
2	estamos, nosotros somos como la banderita de lo que es el consumidor, durante todo el	
3	proceso creativo, de estrategia todo los procesos que ocurren dentro de la agencia estamos ahí	
4	como siempre recordando cuál es la posición del consumidor de que no se vayan por la tangente	
5	de que quizás pierdan un poco como cuál es ese norte al que los consumidores se están yendo.	
6	Nosotros tenemos, por el mercado venezolano tan cambiante que nosotros no podemos	
7	valernos de herramientas internacionales porque aunque a veces lo hacemos y a veces aplica hay	
8	un porcentaje importante de marcas que, sobre todo, trabajan con productos de consumo masivo	
9	etc. que bueno es más complicado darles algún tipo de estrategias basado en un insumo	
10	internacional, nosotros lo que hacemos es que tenemos un proyecto que se llama “El Venezolano”,	
11	donde hacemos estudios cualitativos y cuantitativos, nuestro departamento se llama	
12	departamento de investigación y planificación entonces tenemos la directora de investigación	
13	dentro del departamento y nosotros tenemos un espacio donde realizamos estos estudios y lo	
14	acabamos de parar ahorita, pero los estábamos realizando una vez al mes y precisamente lo que	
15	hacía era esto, o sea no abarcamos todas las generaciones en cada estudio sino que bueno quizás	
16	un mes nos basamos en los hábitos alimenticios de los venezolanos (pero no por generación), en	
17	otro vemos que está pasando con los niños entre tantas y tantas edades y entonces bueno	
18	exploramos como eran sus consumos de redes, tratamos de desarrollar estudios que nos arrojaran	
19	números en las diferentes áreas a pesar de que cada venezolano iba orientado hacia un tema en	
20	especifico y bueno claro, nos hemos dado cuenta de que “El Venezolano” antes tenía	
21	vigencia de 6 meses, ahora ya paso a 3 meses, prácticamente hay que realizar un “Venezolano” una	
22	vez al mes. Y ahora cambia tanto que puede que mientras tu terminas de desarrollar el estudio, de	
23	evaluar ya cambio y más bien la dinámica no te da, es súper complejo porque vivimos en un país	
24	muy complicado, muy neurálgico donde pasan cosas, para que tengan una idea el último “El	
25	Venezolano” que trabajamos era sobre los hábitos alimenticios y como habían cambiado es decir	
26	si de 5 comidas habían pasado a 3 o a 2, que comían, qué alimentos sustituían cuando no	
27	conseguían uno u otro etc., y todo lo que se arrojaba en el estudio era que consumían proteína,	
28	un pescado y huevo; dos semanas después pasó la crisis de los huevos que los regularon.	
29	La verdad es que tratar de adelantarnos y hacer un estudio, e ir un paso adelante para	
30	medir qué es lo que está pasando con el venezolano en cualquiera de sus edades o estratos, no lo	
31	hacemos, cuando tenemos un caso concreto de: tenemos esta campaña, este producto, nosotros	
32	no ahondamos y también es hasta por un tema presupuestario de que en tres meses te lo cambian.	
33	No solo los hábitos de consumo de los consumidores van cambiando sino que es un tema hasta	
34	administrativo que, la verdad es que mientras tú le dices al cliente para hacerle un estudio	

35	prototipo que es cuando se testea un producto: la sala cuesta tanto, vamos a necesitar tanto y
36	cuando ya te lo aprueban, ya cambia. Entonces eso evidentemente ha afectado a toda la
37	situación del país y obviamente a nosotros también nos afecta y también a nivel administrativo.
38	A niveles de conducta del consumidor para nosotros es fuerte, igual nosotros tenemos estas
39	generaciones, las más jóvenes, a pesar de todo, el mercado tan particular y cambiante
40	venezolano, como precisamente tienen tanto contacto con el resto del mundo por el tema del uso
41	de las redes, no dejan de estar afectados e influenciados y estar dentro de todo este tema de
42	tendencias que se ven en el mundo y eso sí obviamente lo utilizamos.
	¿Qué Fanpage tiene más flujo de individuos de la generación Z?
43	No se tiene la información
44	¿Se han realizado estudios de mercado que involucren a la generación Z?
45	Hemos hecho, no de la generación Z como tal, sino que hemos trabajado con niños que
46	entran en el rango , el último estudio que se dedicó a estratos de los niños tiene ya como un año y
47	principalmente lo que veías en cuanto a, no tanto el uso de las redes, porque es similar a lo que
48	pasa en todo el país con todos los demás estratos de que bueno hay inversión en diferentes redes
49	sociales, que tenemos un índice importante de uso de las redes sociales a nivel de Latinoamérica,
50	incluso hasta en medios como Snapchat que es para un estrato mucho más exclusivo pero lo que
51	quería decir es que más allá de ese tipo de cosas nosotros vimos que hay un cambio importante
52	en el esquema familiar venezolano en cuanto a lo que era el tiempo de ocio del niño porque antes
53	los niños eran como un núcleo que la familia protegía, ahora eso ha cambiado y ese niño tiene
54	una responsabilidad, son muy pequeños para aportar algo económicamente pero trabajan con
55	alguna tarea del hogar o acompañan a la mamá a estar en la cola, entonces es ahí cuando vemos
56	que el niño en sus tiempos de ocio ha cambiado y se ha transformado y ahora forman parte de los
57	procesos de compra que ahora los procesos de compra aquí no son los mismos, ahora el niño
58	forma parte de eso y el niño tiene su responsabilidad en la casa y eso le cambia a: primero el
59	tipo de tema con los que está en contacto, ahora son niños que más allá de lo informados que
60	puedan estar también es verdad que ellos pueden segmentar y decidir qué saber o no, pero no es
61	algo como espontáneo que sale de ellos. Estos niños no tienen elección en cuanto a ese tipo de
62	temas porque es una realidad que viven día a día. En cuanto al uso de las redes sociales hay un
63	uso importante del canal de Youtube sobre todo para la generación, yo tengo 29 años y estoy al
64	final de mi generación, los Millennials, yo tengo la posibilidad de ver lo que era el mundo de una
65	manera y lo que es ahora, esta gente no. Ellos crecieron así por completo y yo he visto que sí yo
66	ahora uso Youtube pero la verdad es que para mí tampoco es como que mi tv entonces para estos
67	niños sí lo sustituye, y aquí en Venezuela con todo el tema de educación de que ya no es rentable
68	el tema laboral, te afecta en que tienes a más madres, aprendiendo nuevos oficios y esos lo
69	utilizan a través de Youtube, entonces así como tienes niños pequeños empiezan a usar este canal
70	para ver cosas, jugar etc., tienes a madres que están aprendiendo nuevos oficios a través de esa
71	plataforma como maquillaje, tutoriales etc., entonces hay como una especie de fraternidad
72	también entre esos niños que nacieron con Youtube y esos padres que también están pensando a
73	adoptar a Youtube como una manera de aprender (esto fue lo que ellos
74	encontraron con la investigación)

	¿Qué objetivos se plantea la agencia para alcanzar a la generación Z?	
	¿En qué tiempo se estima cumplir el objetivo?	
	¿Qué presupuesto se estima invertir en las estrategias comunicacionales para la generación Z?	
	¿En cuánto tiempo se lograron los objetivos planteados?	
	¿Cuál fue el alcance logrado de las estrategias completadas?	
	¿Qué medios se utilizaron? (Televisión, radio, vallas, medios impresos, internet)?	
	¿Con qué presupuesto cuenta la agencia para realizar las estrategias comunicacionales dirigidas a la generación Z?	
	Hay cuentas donde puede entrar la Generación Z (Flips, Maizoritos, McDonald's, Munchis) ¿Qué estrategias utilizan ustedes para ese tipo de cuentas? ¿Segmentan o hacen una estrategia en general?	
75	Hablar de cuentas es complicado porque, por ejemplo, tienes la gente de Arcos Dorados y	
76	adentro la gente de McDonald's así como está Alfonso Rivas y dentro esta Maizoritos, Flips;	
77	entonces claro hay una estrategia madre que depende de arquitecturas de marca entonces	
78	depende de cómo esté organizada la marca madre y sus submarcas, hay veces que las marcas	
79	madres deciden pasar a segundo plano y no tomar protagonismo entonces hablan solas estas	
80	marcas pequeñas y no permean tanto estos valores que salen de la marca madre. Por ejemplo	
81	Munchis es una marca que ya tiene sus valores, su identidad de marca, tenemos una cosa que se	
82	llama <i>Brand Convintion</i> , <i>Brand Equity</i> , o sea que hay maneras de desarrollar toda esta identidad	
83	de marca y dependiendo de cómo sea esa arquitectura de marca, esos valores están permeando a	
84	otras submarcas. Munchis tiene una manera de hablarles, una marca que se está posicionando	
85	todavía, son marcas que la gente conoce pero no necesariamente están en el <i>Top of Mind</i> de la	
86	gente, pero cuando se lo dices sí saben de qué hablan entonces todavía ahí hay trabajo que se	
87	construye sobre ese procedimiento de marca, cuando eso es así pues siempre se mantienen	
88	ciertos parámetros. Lo que quiero decir es que no se desarrollan estrategias para un producto en	
89	singular cuando tienes una marca madre que todavía estas construyendo. Hay veces que tienes	
90	marcas que son tan maduras y que ya todo el mundo conoce, que tú puedes prácticamente	
91	prescindir de ellas, por ejemplo Alfonso Rivas y Flips. Cuando hablas de Flips la verdad es que	
92	los valores de Alfonso Rivas, además de que el repertorio tan amplio de productos que tiene, no	
93	aplica pero quizás tienes marcas como Munchis que todavía se está construyendo entonces	
94	cuando haces un nuevo producto no puedes hacerlo a un lado porque disparas para diferentes	
95	lados y no es la idea, entonces eso siempre va a depender del producto y es muy raro que tengas	
96	una línea de productos de marca madre que no tengas que hacerle una estrategia en particular. O	
97	sea cada una tiene un target distinto, cuando trazas tus targets esos tienen adentro maneras de	
98	Hablar, por eso la gente cuando hace estrategias de redes sociales hace comunidades porque hay	
99	gente distinta dentro de ese mismo grupo entonces por ejemplo, en categoría como snacks	
100	imagínate la cantidad de gente que abarca, entonces no es lo mismo venderte un Platanito con	
101	extra de ajo a venderte un Cheese cake, todo eso va a cambiar dependiendo de la marca.	
	¿Ustedes tienen departamento de redes sociales?	
102	Tenemos un departamento global de creación que se divide en un departamento de digital	
103	y de creación entonces hay un VP para cada uno de ellos	
	¿Qué tipo de agencia son? (Servicios plenos, Publicidad general, Centrales de compra, Digitales, Exclusivas)	
104	Full services	

	¿Qué tipos de estrategias utilizan? (ATL, BTL, TTL)	
105	La verdad es que las RRSS es lo que siempre más se da porque es lo que menos tiene	
106	limitaciones, todo este tema burocrático, además el tema de activación y costos son altísimos es	
107	mucho más complejo, tiene que ser una marca muy grande para que le dé prioridad al ATL sobre	
108	las RRSS, es lo que yo he visto, no es que sea una ley pero particularmente en mi experiencia el	
109	ATL siempre es importante y con temas de chamos es importante porque son niños que lo que	
110	les conecta es la experiencia, si no trabajas la experiencia ni te ven entonces si es importante pero	
111	por la situación país se trabaja principalmente en RRSS. Tienes a un venezolano que por toda la	
112	situación es limitante para hacer actividades de tipo BTL. Las redes sociales están ahí y hacer sus	
113	esfuerzos no requiere de tanta planificación entonces hay sus casos; hay cosas que todavía	
114	lo mueve mucho los ATL, hay casos donde las activaciones cobran importancia en todo lo que es	
115	beisból, aquí en Venezuela todavía es algo que te mueve y que las marcas	
116	le pueden invertir pero de resto no.	
	¿Cuáles son los medios más exitosos como canal de distribución para las estrategias publicitarias?	
	¿Mayoritariamente, a que nichos de mercado se dirigen sus cuentas? (Baby Boomers, Generación X, Generación Y, Generación Z)	
117	La verdad es que depende netamente del producto, yo me imagino que lo que más te	
118	puede abarcar dentro de todo es un Millennial, creo yo pero la verdad es que hay marcas	
119	que no necesariamente apuntan a Millennials, lo que pasa es que en general hay marcas de	
120	marcas pero si tengo que trazar una estrategia para un Baby Boomer de 40 años, no voy a dejar de	
121	omitir un montón de características que tienen los Millennials, hay muchas cosas que han	
122	absorbido otras generaciones por este tema digital y la verdad es que si tienes que abarcar un	
123	trozo grande de gente. Nosotros llevamos beco por ej. podríamos hacer una estrategia para niños	
124	si están lanzando una marca de ropa para los chamos, yo por ejemplo trabajo con mercantil y esa	
125	marca le habla a los Baby Boomers, vendemos seguros entonces la verdad es que para tu alcanzar	
126	cierto estatus que tú puedas acceder a ese tipo de rutina tienes que tener al menos aquí en	
127	Venezuela 35 años y se le dirige a esa gente pero puede cambiar por completo porque puede	
128	ser que te digan que quieren dejar de comunicar esta y empiezan a hacer una póliza para chamos	
129	universitarios. En conclusión depende netamente del producto, más allá de la línea al que el producto	
130	pertenezca o a la marca madre en la que este, y es mentira que te voy a decir que no hay marcas	
131	que le estén hablando a los Baby Boomers, porque sería una súper oportunidad. No puedes dejar	
132	hablar nunca a ninguna generación.	
	¿Alrededor de cuantas cuentas maneja la agencia?	
	¿Con qué frecuencia adquieren nuevas cuentas?	
	¿Cuántas cuentas nuevas obtienen por año?	
	Con respecto al año anterior, ¿cuál fue su volumen de venta?	
	¿Con cuántos clientes cerraron el año anterior?	
	¿Cómo clasificarían sus estrategias publicitarias: Informativa, Persuasiva, De recordación o De refuerzo?	
	¿Cómo es el tipo de mensaje que utilizan? (Informativo, emocional, racional, comparativo, testimonial)	
133	La verdad depende del cliente, hay veces en que el trabajo que se hace en que tiene que	
134	ser netamente informativo, hay momentos en que las marcas están viviendo momentos críticos	
135	como por ejemplo nosotros con Farmatodo que es clientes nuestro, tienes a un Farmatodo donde	
136	están metiendo a todos presos, utilizan capta huellas así como tienes un Farmatodo que supera	

137	esa etapa. Es muy del momento, el tema se va a decidir en ese momento literal donde se esta
138	trazando la estrategia y lo que ese producto quería decir. La verdad es que hacer campañas
139	netamente informativas que no construyan sobre lo emocional es complicado, el venezolano más
140	allá de toda su crisis es emocional y para un creativo tener que hacer una campaña que se
141	construya solo de lo informativo es como la muerte. Lo que pasa es que hablar de campañas
142	informativas es raro. Nosotros a veces tenemos campañas orientadas al beneficio funcional y a
143	beneficios emocionales, entonces ahí tu sí puedes tener, por ejemplo una papa que la papa tiene
144	poca sal y un crujir increíble y tu vendes eso y te hablo del crujir increíble de una forma emotiva
145	pero es funcional; yo no te estoy diciendo que el crujir te va a hacer sentir amor entonces como
146	que normalmente la verdad es que es raro que sea solo informativa pero a veces uno si se va por
147	campañas que vendan un atributo funcional.
	¿En qué se basa el posicionamiento de las cuentas que manejan? (Características del producto, Beneficios del producto, Forma de uso del producto, Tipología de personas, Frente a la competencia, Definición de una categoría de producto, Relación calidad/precio)
	¿Qué objetivos buscan sus cuentas? (Objetivos de relaciones, Objetivos comerciales, Objetivos económicos)
	¿En qué tipo de producto invierten sus cuentas? (Según tangibilidad: Bienes puros o servicios puros; Según la durabilidad: No duraderos o duraderos; Según el tipo de usuario: Bienes industriales o bienes de consumo)
	¿Han realizado estudios de mercado de las generaciones en Caracas?
148	Yo podría ahondar los recursos y estrategias que utilizamos para hablarle a un chamo
149	pero todas las demás preguntas no, o sea no va a haber algo que decante en esa generación en
150	particular porque va a haber de todo siempre, y en la manera en hacemos estrategias nunca nos
151	enfocamos nada más en ellos pero nosotros si tenemos diferentes herramientas. Nosotros más
152	allá de las particularidades del venezolano cuando hablamos de la Z seguimos tendencias,
153	tienes la gente de <i>Trend Hounters</i> y <i>Trend Watching</i> , aquí hay un <i>planner</i> de BBD de la región
154	latinoamericana que es un duro en el tema de tendencias y todos los años se generan como
155	estas tendencias, son pequeñas cápsulas de contenidos, manera de meter información en un
156	lapso de tiempo en particular que te dicen mucho sobre lo que son las conductas del
157	consumidor, esas tendencias te sirven para tu sacar <i>insights</i> de ahí porque los <i>insights</i> son
158	como la semillita que uno cultiva, cuando uno es <i>planner</i> lo que se hace es buscar ese tipo de
159	cosas y las tendencias te lo dan, este tipos de cosas te ayuda a que cuando hagamos estrategias
160	no se vaya por la tangente y se mantenga con la realidad por la que está pasando el
161	consumidor. Las tendencias por ejemplo, este 2016 es todo lo que está pasando con esta
162	Generación Z que igual aplica en la Generación Z venezolana, tienes gente que son niños que
163	nacieron con el internet entonces obvio tienen un sentido de inmediatez, tu a ningún niño de la
164	Generación Z lo puedes poner a esperar porque no lo aceptan; está ahí una tendencia que se
165	llama <i>info lost</i> que es una tendencia de tener acceso a información ilimitada pero claro, al
166	mismo tiempo que quiere esa información ilimitada quiero que sea demasiado fácil de
167	segmentar para mí, por ejemplo te vas de viaje y tú quieres saber todo de China y quieres saber
168	los mejores lugares turísticos, para comer pero quieres un menú claro que te diga comida,
169	lugares etc., entonces es como acceso ilimitado a la información pero que al mismo tiempo este
170	segmentado porque si me haces esperar no te voy a tomar en cuenta.
171	Tienes gente que ha nacido con un valor por lo local, son orgánicos, no conocen otra
172	cosa. Los Millennials vimos ese cambio, antes nadie hablaba de lo hecho acá, del talento
173	venezolano en cambio esta generación nació con eso y no conoce otra cosa . Nosotros no
174	dejamos de entender que hubo otra realidad, también es orgánico para nosotros entonces ellos

175	no conocen esa otra realidad. Son personas que tal vez por el tema de la inmediatez pueden ser
176	tercos, cerrados, tienes personas que precisamente por ese acceso a la información se ha
177	democratizado el tema de poder opinar, entonces todo el mundo opina, desarrolla juicios de
178	valor. Ellos no solo tienen acceso a la información como titulares sino que también tienen
179	lugares donde pueden expresarse, ellos ven lo que la gente comenta y pueden hasta comentar
180	ellos, no hay barreras, para ellos es innato poder dar su opinión. Claro, ¿Qué pasa cuando
181	tienes tan democratizado el acceso a la información? Que tienes lo que todavía llamamos
182	influenciadores, ahora va a ser mucho más difícil encontrar el influenciador dependiendo del
183	target específico que tengas, van a haber millones de influenciadores, gente con demasiada
184	información con mucho acceso a opinar que se van a hacer juicios de valores y se van a sentir
185	muy empoderados con las marcas a la hora de consumirlas. Precisamente ese acceso a la
186	información, todas las libertades que te da, te hace que tú tomes posiciones y como las marcas
187	tampoco son algo totalmente ajeno a la gente estos chamos le van a exigir a sus marcas que
188	tomen posición en los temas entonces, por ejemplo vemos campañas como Dove que le habló a
189	una generación X diciendo que sí todos sabemos que muchas mujeres utilizan Photoshop pero
190	nosotras creemos en las mujeres reales y fue un boom, la marca no ignoró que todo el mundo
191	se daba cuenta de sus modelos y tomó posición y sacaron otra campaña que se llama <i>Choose</i>
192	<i>beautiful</i> que resalta que la belleza es genuina, hermosa. Y la Generación Z va a exigir cosas de ese
193	tipo, no es que lo va a apreciar es que lo va a exigir. También esto hace que caiga en
194	estereotipos. El reto de las marcas es mantenerse al día, tú no puedes tener una persona
195	desfasada en el tiempo, o que quizás como que se deje llevar por las influencias de su
196	generación y le esté hablando a una Generación Z ya sea diciéndoles cosas que no están
197	pasando en su realidad.
198	La gente de AXE, el desodorante; ellos sacaron una nueva campaña que se llama <i>Feel the</i>
199	<i>magic</i> y es una campaña que da un cambio 180 del producto, donde este lo que haces trabajar
200	todas tus cualidades entonces dice cosas como si tienes la nariz, no necesitas el carro entonces es
201	súper cool. Ese tipo de cosas demuestra este tipo de cambios de los que venimos hablando. Ya
202	el estereotipo de cómo es la gente bonita no es el que nosotras conocemos y las marcas no
203	pueden mantener estereotipos viejos para vender productos a estos niños.
	¿En tu opinión personal, crees que sea una generación potencial?
204	Yo creo que más allá de que esta sea una generación especial, yo creo que cuando tu
205	tienes una generación de chamos que van a pensar distinto y eventualmente van a ser tu
206	target, porque la gente crece y se vuelve tu target, a un Apple le va a interesar dirigirse a estos
207	niños porque ellos van a hacer sus futuros compradores entonces obviarlos es un error, afuera
208	se está haciendo, y te lo creo pero es porque allá tú a la larga puedes hacer estudios y ver
209	cambios en el comportamiento, aquí lo más probable es que hagas un estudio y a la semana ya
210	no sea igual entonces claro tenemos la particularidad de que normalmente la Generación Z no
211	ha vivido ningún tipo de crisis porque ellos no tienen nada que ver con una vida real dura y eso
212	sí es completamente opuesto a lo que pasa con el niño venezolano, entonces ahí sí hay una
213	ruptura importante por la situación, pero en general yo como marca nunca voy a ignorar a una
214	generación porque van a ser tus potenciales clientes. En su opinión no es significativo cuantas
215	marcas puedan estar dirigidas a estos chamos es algo más sobre cómo buscan insumos para
216	entenderlos, qué herramientas tienen para hablarles a los chamos, el tipo de
217	producto que vaya viniendo se adapta a la comunicación pero más allá de cada cuanto toca
218	trabajar para la Generación Z puede que salga algo ahí, pero creo que van a conseguir más
219	insumos cuando toca hablarle a un target, cómo se mantienen actualizados al comportamiento
220	del consumidor de esta generación para desarrollar estrategias.

Esta entrevista fue realizada en las instalaciones de la agencia de publicidad ARS BBD; se comenzó a hablar sobre la situación del país y sobre cómo la agencia se ve afectada por estas razones. Patricia Rodríguez comenzó explicando sobre el papel del departamento de Planificación Estratégica dentro de la agencia, mencionando que su labor es siempre recordar que el consumidor es lo más importante y su fidelidad es lo que mantiene las cuentas.

Dejó claro que no se usan estrategias internacionales, sino que se valen de herramientas nacionales como “El Venezolano”, un estudio cualitativo y cuantitativo, de mercado realizado por ARS en el mercado venezolano para conocer un poco más sobre la conducta del consumidor; la conducta es tan particular y cambiante en la actualidad que la dinámica está dejando de funcionar por todas las complicaciones actuales en Venezuela. El tema administrativo también afecta, pues el presupuesto del cliente varía en cuestión de meses.

ARS no ha realizado estudios de mercado específicos para la Generación Z, pero sí se ha trabajado con niños que debido a sus edades pertenecen a esta generación. En estos estudios se arrojó que Venezuela posee un índice importante en cuanto al uso de las redes sociales a nivel latinoamericano.

El esquema familiar venezolano se ha visto modificado, sobre todo en el tiempo de ocio de los más pequeños; antes estos ocupaban este tiempo en diferentes actividades, mientras que actualmente se le concede cierta responsabilidad en las tareas del hogar, transformándose en parte fundamental de los procesos de compra. Estos niños, nativos digitales, tienen acceso rápido y fácil a la información, y a la vez cuentan con la capacidad de segmentar y decidir qué saber o no.

El canal de Youtube es uno de los más frecuentados en los niños de la Generación Z; esta red tiene la capacidad de sustituir a la televisión para ellos; sin embargo para los Millennials no es tan común. Hay una conducta interesante en los padres de la Generación Z, y es que ven este canal como una plataforma y herramienta, con la cual pueden aprender y desarrollar nuevas habilidades; se crea una especie de fraternidad entre Generación Z, sus padres y Youtube.

ARS no desarrolla estrategias para un producto en específico, cuando tienes una marca madre que todavía se está construyendo; hay marcas tan maduras en el mercado, que como planificadores se puede prescindir de esta marca madre, por ejemplo: Alfonzo Rivas y Flips; cuando se habla de Flips, los valores de Alfonzo Rivas no se ven reflejados en el cereal, pues ya habla por sí sola.

Luego de la introducción realizada por la planner Patricia Rodríguez, la entrevista se enfocó en el contexto de la agencia de publicidad. ARS es una agencia full service, donde existe un Departamento Global de Creación, dividido en un Departamento Digital y un Departamento de Creación, con un Vicepresidente para cada departamento.

Actualmente, las redes sociales es lo que más demanda tiene gracias a sus pocas limitaciones; exceptuando las marcas grandes que cuentan con burocracia y presupuesto para dar prioridad a las estrategias ATL. El ATL no va a dejar de ser importante pues se enfoca en mostrar la experiencia, que es lo que conecta a estos niños de la Generación Z con las marcas.

Una marca no se dirige a un nicho de mercado en específico, siempre va a depender del producto; actualmente muchas marcas abarcan a la Generación Y Millennials. Hay muchas cosas que las generaciones han absorbido debido al tema digital. Bajo ningún concepto es admisible dejar de dirigir el mensaje a una generación.

El mensaje varía de acuerdo a lo que quiera transmitir la marca, es muy del momento. Hacer campañas netamente informativas, que no construyan nada sobre lo emocional es complicado. El venezolano, más allá de la crisis que se está viviendo, es una persona muy emocional. En ARS se tienen campañas orientadas al beneficio funcional y emocional.

Para cerrar la entrevista Patricia Rodríguez explicó otra herramientas para estudiar el mercado, más allá de “El Venezolano”; cuando se habla de la Generación Z, se siguen tendencias; en la agencia hay un planner de BBD de la región latinoamericana que se especializa en el tema de tendencias, quien ayuda en la creación de pequeñas cápsulas de contenido que dicen mucho sobre la conducta del consumidor.

La licenciada Patricia habló sobre la importancia de definir los *insights* en el mercado. En el Departamento de Planificación se busca encontrar este concepto, encontrado en las tendencias, que ayuda en la creación de estrategias.

La Generación Z nació con el internet, por lo que nacieron con un sentido de inmediatez, y de información ilimitada; son personas que valoran lo local, les gusta apoyar el emprendimiento venezolano. Son personas que por el tema de inmediatez pueden ser tercos, cerrados, desarrollan juicios de valor y opinión.

Las marcas tienen que tomar posición en temas de opinión, pues esto es lo que va a generar la afinidad entre marca y consumidor. La Generación Z va a exigir que se hable de manera más genuina, destruyendo los estereotipos viejos.

Obviar esta generación de niños que eventualmente se convertirán en un mercado objetivo, es un error. Es cierto que en el exterior se realizan estudios más frecuentes sobre esta generación, pues se pueden ver cambios tangibles en el comportamiento del consumidor; a diferencia que en Venezuela, donde el mercado es tan cambiante que los resultados arrojados por semanas pueden ser totalmente distintos.

7.2 Análisis entrevista ZEA

Tabla 2. Entrevista ZEA

	¿Qué tipo de agencia son? (Servicios plenos, Publicidad general, Centrales de compra, Digitales, Exclusivas)	
1	Zea es una agencia ATL, en principio. Contaban con un Dpto. de BTL, pero el encargado se	
2	retiró y unas compañeras ahora prestan ese servicio. Publicidad convencional, comerciales,	
3	televisión. Cuentan con un Dpto. de Producción que son quienes cuadran todo con casas	
4	productoras. Un dpto. de cuentas, enlace cliente-agencia, un dpto. Planning, pegados al dpto. de	
5	cuentas pero se están separando pues, de encargarse una sola persona ahora son tres,	
6	invirtiendo en ese Dpto. El Dpto. de Medios (PHD es la agencia de medios, asociada con Zea,	
7	que trabajan con ellos dentro de la agencia). Parte creativa, administrativa, todo dirigido a ATL.	
8	Dpto. Digital con Proximity, a nivel mundial es una agencia aparte y digital; ahora Proximity	
9	está creciendo y para que ella pueda tener su propia razón social hay que hacer una buena	
10	inversión. Zea quiere invertir en la parte digital, en comparación con otras agencias son una de	
11	las que tienen los Dpto. más grandes. Lo que lleva Mashup en digital lo lleva Zea en ATL.	
12	Con la parte digital han ido creciendo.	

	¿Qué tipo de estrategias utilizan? (ATL,BTL, TTL)	
13	Estrategias ATL, y han trabajado bastante con digital. Pero las cuentas no han requerido con un	
14	plan estratégico BTL muy grande	
	¿Cuáles son los medios más exitosos como canal de distribución para las estrategias publicitarias?	
15	Digital. Nadie espera nada a nivel ATL; la gente está muy sensible por la situación-país. Con	
16	digital la gente puede expresarse mejor, el contacto con el cliente es mucho más directo y más	
17	efectivo. Sin embargo, Ernesto Atencio (papá), dice que Venezuela está contra lo digital, es un	
18	país de ciego donde el tuerto es el que mejor ve, lo digital no va más allá de las RRSS.	
19	El Dpto. de medios tradicional es apenas de dos oficinas, seis personas. Se ve cómo va	
20	cambiando el contexto. Clientes como Pepsi, Gatorade, e incluso Golden; el 90% de su	
21	presupuesto está dedicado a televisión (8 o 9 millones de bs el día), en digital ese presupuesto	
22	puede ser una estrategia de mucho más tiempo. Polar llega hasta el último pueblo, y por eso	
23	es que invierten en medios tradicionales como TV. El crecimiento digital es muy grande y nos	
24	está llevando por encima.	
	Mayoritariamente, ¿a qué nichos de mercado se dirigen sus cuentas? (Baby Boomers, Generación X, Generación Y, Generación Z)	
25	Muchos de los clientes son de alineación global, y muchos otros han llegado por acercamiento	
26	local. Hoy en día, la realidad del mercado hace que lleguen clientes o que la agencia busque	
27	clientes que no son tan grandes. En el último año llegó una línea de hoteles que comenzó con	
28	tres hoteles en Margarita, y ahora cuenta con cinco; llegó una gente que blindo carros (hace	
29	cinco años lo hacían en taller) hoy invierten en publicidad; casas de bolsa nacional e	
30	internacional, comprar acciones es mucho más rentables que el dólar paralelo, acciones en	
31	dólares. Ha venido diversidad, negocios que el mercado ha impulsado; es muy diverso y lo que	
32	tienen en común es que son respuesta a lo que está pasando, no están concentrados en buscar	
33	clientes de una generación ni de otra.	
34	Bacardi, por ejemplo, cuenta con otras líneas de productos: Grey Goose, Whisky. Ropa	
35	deportiva para mujeres, otra cuenta nueva.	
36	Publicidad y mercadeo no es lo mismo, el peor enemigo de un publicista es un marketero.	
37	Publicidad es un negocio de salir de la casa y no ser tan técnicos como un marketero.	
	¿Alrededor de cuantas cuentas maneja la agencia?	
38	32 cuentas, más o menos.	
	¿Con qué frecuencia adquieren nuevas cuentas?	
39	El año pasado entró Banco Provincial, por alineación internacional. Más o menos seis cuentas	
40	nuevas, que pasaron por planning.	
	¿Cuántas cuentas nuevas obtienen por año?	
41	La cantidad de nuevos clientes varía por muchos factores. Empresas de gente emprendedora	
42	es el futuro.	
	Con respecto al año anterior, ¿cuál fue su volumen de venta?	
43	No lo manejamos. Para el año pasado se tenía previsto un 4% de rentabilidad y se logró un	
44	16%. Los clientes que manejan están muy comprometidos con el país, no han perdido cuentas.	
45	Zea es una agencia federada; con el tema de las licitaciones: si entramos en una licitación se	
46	les exigen condiciones y un pago. Se les presenta una campaña completa, en todos los medios,	

47	con un fee mínimo (30 mil bs), hay clientes que aceptan ese pago y otros que no. Esos clientes	
48	grandes, hoy en día, ya casi todos tienen agencias; los pequeños clientes van pagando por	
48	trabajo y no con fee mensual. El Dpto. de Cuentas siempre se mantiene en contacto con ellos.	
	¿Con cuántos clientes cerraron el año anterior?	
50	No se tiene esa información	
	¿Cómo clasificarían sus estrategias publicitarias: Informativa, Persuasiva, De recordación o De refuerzo?	
51	Depende de los objetivos de mercadeo del cliente. Provincial ha hecho muchos lanzamientos a	
52	la banca digital y lo que hacen es informar a la gente. Los productos de consumo masivo como	
53	Pepsi y Golden, que también son informativos de persuasión, pues la categoría de colas es	
54	muy aguerrida, siempre sale una nueva publicidad. No descansan, siempre tienen que	
55	persuadir a la gente, si no somos los mejores somos los más divertidos. Apelando a lo	
56	emocional. Hoy en día hay como una tendencia, por ejemplo con Coca-Cola, quien siempre	
57	habló de la felicidad y compartirla; se dieron cuenta que mucha gente no compartía ese ideal y	
58	sentimiento de felicidad, gracias a la Gen Z y los Millennials, y cambiaron su punto de vista “yo	
59	soy el sabor que acompaña tu vida”, apareciendo una cuña con hermanos, para los novios; se	
60	fueron por el tema funcional: siente el sabor porque YO soy sabor; de ser muy emocionales	
61	pasaron a ser funcionales. Hay productos donde sus atributos pueden ser tan copiables que	
62	me tengo que ir por el lado emocional (el blindaje de carro es igual en todos lados, y apelan a	
63	la emoción).	
	¿Cómo es el tipo de mensaje que utilizan? (Informativo, emocional, racional, comparativo, testimonial)	
64	Hay una tendencia a hablar de lo emocional, pero corresponde a cada uno de los negocios.	
	¿En qué se basa el posicionamiento de las cuentas que manejan? (Características del producto, Beneficios del producto, Forma de uso del producto, Tipología de personas, Frente a la competencia, Definición de una categoría de producto, Relación calidad/precio)	
65	En Zea tienen una herramienta cuando se hace un proyecto, y se trata de cuatros cosas que	
66	retar: A la categoría: cuando entras a una categoría y cambias todo. Migurt entró en la	
67	categoría de yogurts y dijo: No necesitas refrigerarme, duro 21 días, soy más barato; retando	
68	a las demás marcas. Al competidor: Samsung con sus teléfonos retan al iPhone, que es el líder.	
69	Al consumidor: haz algo hoy que nunca haces: dona sangre, adopta un perro. A la Cultura:	
70	una marca como Always “ser como una niña no está mal”	
71	Esas cuatro cosas definen el posicionamiento de una marca. De casi todas las cosas que se han	
72	trabajado, se han retado al consumidor y a la cultura. Sus marcas no son de retar al	
73	consumidor ni de realizar muchos cambios. Pepsi: el maracucho es 100% Coca-Cola, tienen	
74	que retar a la cultura de Maracaibo para que volteen a ver a Pepsi.	
	¿Qué objetivos buscan sus cuentas? (Objetivos de relaciones, Objetivos comerciales, Objetivos económicos)	
75	Remitiéndose a las categorías que ofrecemos; las cuentas en Zea es un negocio y vender más.	
76	No se están quedando categorías vacías. En el caos de los snacks (Pepsico alimentos), ellas son	
77	las más caras y los chamos llegan a un punto de venta pidiendo un NatuChips que cuesta 200bs	
78	y el Toms 100bs. Piden lo más barato. Si hay un hueco, viene una marca y los sustituye.	

79	Tienes que vender porque si no lo haces, esa marca pequeña lo hará.	
	¿En qué tipo de producto invierten sus cuentas? (Según tangibilidad: Bienes puros o servicios puros; Según la durabilidad: No duraderos o duraderos; Según el tipo de usuario: Bienes industriales o bienes de consumo)	
80	Depende, tienen productos de consumo como refresco, cuenta con servicios como Zoom,	
81	Bancos. Un poco de cada cosa.	
	¿Cómo se ven afectadas las agencias de publicidad por la situación económica del país?	
82	Nos vemos afectados a menos escala. No les afecta a nivel de clientes; Ogilvy lleva todo el	
83	portafolio de cervezas menos Polar Ice, se para la producción de cervezas, ¿qué harás	
84	publicitando? Splenda está ahí, pero de adorno. Chrysler, BMW	
	¿Cómo se ven afectas las agencias de publicidad por la situación social del país?	
85	La sensibilidad de la gente (comercial con Servando y Florentino) Obama saca un decreto	
86	donde las celebridades no pueden tener activos en USA; Florentino habla contra Obama, pero	
87	Pepsi es internacional. Un pollo bailando, pero no se encuentra pollo ¿cómo sacan un	
88	comercial así?	
	¿Cómo se ven afectadas las agencias de publicidad por la situación política del país?	
89	Un comercial con la vinotinto y Pepsi, en un segundo una persona aparece con una bandera de	
90	Venezuela dibujada en el cachete; la maquilladora siendo creativa colocó las estrellas como	
91	sonrisa y no en forma de arco, esto ocasionó que el Presidente de la agencia y el VP de cuenta	
92	sean citados por Conatel, porque se alteró el símbolo patrio. Haciendo que se saque el	
93	comercial y modificando la escena. Dinero Móvil (Provincial), Sudeban pide que quiten el	
94	comercial hasta que no se llenen todos los requisitos. Campañas y comerciales que tienen	
95	mucho dinero invertido, son obligados a ser sacados del aire.	
	¿Cuál es el porcentaje que representa la generación Z en Venezuela?	
96	No tenemos esa información	
	¿Cuál es el porcentaje de audiencia de la generación Z dentro de los medios masivos?	
97	No tenemos esa información	
	¿Qué Fanpage tiene más flujo de individuos de la generación Z?	
98	No tenemos esa información	
	¿Se han realizado estudios de mercado que involucren a la generación Z?	
99	En Zea se está realizando un video con una compilación de hechos que han sucedido en el país	
100	y en el mundo; y mostrárselo a sus clientes para que estén al tanto de esta nueva generación.	
101	Es grave que el cliente no conozca la diferencia entre Millennials y Gen Z. Zea quiere	
102	concientizar a sus clientes, y que sepan que hay algo después de los Millennials, que se	
103	contextualicen sobre esa generación y de ahí que ellos decidan si prefieren quedarse con los	
104	Millennials o pasar a esa generación Z. Una entrevista que le hicieron a Golden, y una niña de	
105	13 años dice que 50 sombras de Grey era su libro favorito.	
	¿Qué objetivos se plantea la agencia para alcanzar a la generación Z?	
106	Primero con Golden, por ejemplo, el estudio que mencionaron antes. Cambiaron el	
107	posicionamiento de 8 a 12, a 12 a 14 "tweens", entre teens y chamos. Les encanta el ipad, el	
108	celular y estar conectados. Validaron la información, y se encontraron que no es así (el estudio	
109	fue con estratos bajos), el tema de tecnología está ahí pero es algo secundario; los panas son	

110	más importantes. A partir de los estudios puedes dirigirte de una manera relevante para ellos.	
	¿En qué tiempo se estima cumplir el objetivo?	
111	No hay tiempo estimado	
	¿Qué presupuesto se estima invertir en las estrategias comunicacionales para la generación Z?	
112	Un presupuesto destinado no existe. Como planning tienen un presupuesto global, más o	
113	menos 100 mil dólares que es muy poco; te lo gastas para cualquier campaña.	
	¿En cuánto tiempo se lograron los objetivos planteados?	
114	No se realizó la pregunta porque no cuentan con objetivos específicos.	
	¿Cuál fue el alcance logrado de las estrategias completadas?	
115	La estrategia del video de la Generación Z está en proceso.	
	¿Qué medios se utilizaron? (Televisión, radio, vallas, medios impresos, internet)	
116	Se está desarrollando en vía digital	
	¿Con qué presupuesto cuenta la agencia para realizar las estrategias comunicacionales dirigidas a la generación Z?	
117	Se mencionó anteriormente que no existe presupuesto destinado.	
118	Opinión: ¿Qué tan importante es la Gen Z, en el país?	
119	Muy importante, por lo que se habló antes, son chicos más pragmáticos que los Millennials	
120	quienes son idealistas, lo que sueñas. La generación Z, ha nacido y vivido en crisis, y saben	
121	qué hacer para “echar pa’ adelante”. El internet para el Millennial es el WOW, estamos	
122	maravillados y para los Z es una herramienta pero lo usan hasta donde pueden; son chicos	
123	con los pies en la tierra y en la realidad venezolana más que idealismo, necesitamos realismo y	
124	esa sería la importancia de ellos como generación y que las marcas reconozcan eso.	
125	Planning tiene que abrir los ojos a los clientes; una campaña va a ser exitosa porque se les va a	
126	hablar de lo que les gusta. Los Edge son “no me gusta, te boto”, utilitarios y eso es lo que	
127	quieren mostrar a los clientes: el propósito de marca, ¿para qué estás aquí? ¿para qué nos vas	
128	a servir? Zea se apoya mucho en el planning, si llega una agencia pequeña pidiendo una página	
129	web, se realizan los estudios de mercado pues tienen que destacarse entre los demás.	

Esta entrevista fue realizada en las instalaciones de la agencia de publicidad ZEA BBDO, donde se entrevistó Ernesto Atencio Jr.

La entrevista comenzó por preguntas sobre el contexto de la agencia, donde Ernesto Atencio comentó que ZEA en principio es una agencia ATL, publicidad convencional como comerciales en televisión; cuentan con un Dpto. de Producción, de Cuentas, Planning, Medios (PHD, que es una agencia de medios asociado con ZEA), una parte creativa y administrativa, un Dpto. Digital manejado con Proximity. Anteriormente contaban con un Dpto. BTL pero el encargado en manejarlo se retiró de la agencia.

Se ha trabajado con bastantes estrategias digitales, aunque su fuerte es el ATL; pocos clientes solicitan planes estratégicos grandes en BTL.

En ZEA están de acuerdo con que el medio más exitoso como canal de distribución es el medio digital, pues actualmente, nadie tiene grandes expectativas a nivel ATL. Con digital el contacto con el cliente es más directo y efectivo. Aunque Venezuela sea un país que va en contra de lo digital, según Ernesto Atencio papá, pues esto no va más allá de las redes sociales.

Muchos de los clientes que tiene ZEA son de alineación global, gracias a la región BBDO y muchos otros han llegado por acercamiento local; hoy en día, la realidad del mercado hace que lleguen clientes o que la agencia busque clientes que no son tan grandes. Ha llegado diversidad de cuentas, negocios que el mercado ha impulsado; lo que tienen en común es que son respuesta a lo que está pasando (Ejemplo: blindaje de carros). No se concentran en buscar clientes de una generación, ni de otra.

Ernesto Atencio Jr. deja claro que publicidad y mercadeo no es lo mismo, el peor enemigo de un publicista es un marketero; la publicidad es un negocio de salir de la caja, y no ser tan técnicos como un marketero. Los clientes pequeños es más fácil probar estas ideas “fuera de la caja” porque están dispuestos a probar cualquier cosa.

La agencia maneja alrededor de 32 cuentas, y el año pasado recibieron alrededor de seis cuentas que pasaron por planning. Explica que la cantidad de nuevos clientes varía por diversos factores; afirma que las empresas nuevas de gente emprendedora es el futuro. ZEA es una agencia federada, si entran en una licitación se les exige condiciones y un pago, con un fee mínimo de 30 mil bolívares. Los clientes pequeños comienzan a trabajar por proyectos y no por fee mensual.

Cuando se les preguntó sobre el volumen de venta dejaron claro que no manejan esa información, sin embargo explicaron que para el año 2015 se espera un 4% de rentabilidad y lograron un 16%.

Las estrategias publicitarias dependen de los objetivos de mercadeo del cliente, productos de consumo masivo siempre buscan persuadir a la gente y apelan a lo emocional. Hoy en día hay una tendencia, gracias a la Gen Z y a los Millennials, el tema funcional. Hay

productos que pueden ser tan copiables que se tienen que inclinar hacia el lado emocional. En el mensaje publicitario también hay una tendencia a lo emocional, pero corresponde a cada uno de los negocios.

Cuando se habló del posicionamiento, ZEA tiene una herramienta al momento de hacer un proyecto y se trata de cuatro cosas a retar: la categoría, al competidor, al consumidor y a la cultura. Estos cuatro elementos definen el posicionamiento de una marca, de casi todas las que se trabajan en la agencia se ha retado al consumidor y a la cultura. Sus marcas no son de retar al consumidor ni de realizar muchos cambios.

De acuerdo a las categorías que ofrecen, las cuentas en ZEA son un negocio y lo que buscan es vender más. En la agencia tienen cuentas de productos masivos, servicios; un poco de cada cosa.

A medida que se fue desarrollando la entrevista, se llegó al momento de hablar sobre la situación del país y cómo ZEA se ve afectada, a lo que nos respondieron que a nivel económico se han visto afectados en menor escala, pues a nivel de clientes no les ha afectado. En el punto de vista social, hacen referencia a la sensibilidad de la gente y con respecto a lo político hacen referencia a las limitaciones legales y los obstáculos que se les presentan con entes públicos como CONATEL y SUDEBAN.

En ZEA se está realizando un video con una compilación de hechos que han sucedido en el país y en el mundo, con el objetivo de mostrarlo a sus clientes para que estén al tanto de la nueva generación Z, esta idea la sacaron de BBDO NY, donde se está realizando algo similar pero con un contexto norteamericano. De acuerdo a Ernesto Atencio es grave que el cliente no conozca la diferencia entre Millennials y Gen Z, también conocida como la generación Edge; ZEA quiere concientizar a sus clientes y que sepan que viene algo después de los Millennials, que se contextualicen sobre esa generación y que decidan si prefieren quedarse con los Millennials o pasar a esa Generación Z.

La agencia realizó un estudio con Golden donde se entrevistaron a niños de 8 a 12 años, y se arrojaron resultados que los hicieron cambiar de target a niños de 12 a 14 años,

conocidos como los “tweens”, entre teens y más pequeños. Al validar los resultados se dieron cuenta que, contrario a lo que dice la teoría, a estos niños venezolanos de estratos bajos la tecnología existe pero es algo que está en segundo plano; los amigos son más importantes. A partir de los estudios se puede dirigir al público objetivo de una manera relevante para ellos.

ZEA no cuenta con un presupuesto destinado, como Planning tienen un presupuesto global, alrededor de 100 mil dólares que es poco y se consume en cualquier campaña.

Para finalizar la entrevista se le preguntó a Ernesto Atencio cuál es su opinión sobre la Generación Z en el país, a lo que respondió que es muy importante; son personas más pragmáticas que los Millennials, la Generación Z ha nacido y crecido en crisis y saben qué hacer para surgir; el internet para el Millennial es una maravilla, mientras que para la Gen Z es una herramienta y lo utilizan hasta donde pueden, son personas con los pies en la tierra. En la sociedad venezolana, más que idealismo se necesita realismo y esa sería la importancia de la Generación Z, y que las marcas lo reconozcan.

El Dpto. de Planning tiene que concientizar a los clientes sobre esto, una campaña puede ser exitosa porque se les hablará de lo que les gusta. Los Edge son utilitarios, el cliente tiene que mostrar el propósito de marca.

7.3 Análisis entrevista Ghersy

Tabla 3. Entrevista Ghersy

	¿Cómo se ven afectadas las agencias de publicidad por la situación económica del país?	
1	Dramáticamente: a- Los clientes venden menos y, por ende, tiene menos dinero que invertir	
2	b- Uno de los rubros más afectados por los recortes suele ser el marketing y la publicidad	
3	c- Los costos de muchos insumos y proveedores externos y los medios, en cierta medida,	
4	Están dolarizados. Nuestros presupuestos, sin embargo, son en bolívares.	
5	Es difícil, casi imposible, medir la efectividad de una campaña y el ROI correspondiente si	
6	las ventas son afectadas por desabastecimiento, por compras “de lo que haya”, etc.	
7	e- Los presupuestos los nuestros y los de nuestros proveedores, tienen una validez de	
8	Pocos días, por la inflación	

9	¿Cómo se ven afectadas las agencias de publicidad por la situación política del país?	
10	Imposibilidad de repatriar capitales, carencia de divisas, imposibilidad de emitir determinados	
11	mensajes , necesidad, percibida por los clientes, de utilizar determinados temas populistas	
12	En sus campañas, un montón de temas tabú, etc.	
13	¿Cómo se ven afectadas las agencias de publicidad por la situación social del país?	
14	Uno de los problemas fundamentales es que el país ha cambiado, social, psicológica, y en	
15	Términos de psicología social. Pero no existen estudios serios, actualizados, sobre esos	
16	Cambios. No sabemos, objetivamente, cómo tenemos que hablarla al target, teniendo	
17	Que fiarnos de la intuición y del sentido común con más frecuencia de lo recomendable	
18	Podemos afirmar, sin embargo, que ha habido un deterioro de valores	
19	(esto no es un “criterio ético”, sino sociólogo), lo que a su vez genera distintos	
20	Comportamientos y actitudes. Hay más pobreza, más dependencia del estado, asumida	
21	Por el personal, mayor delincuencia (asociada, en general, por un menor valor de	
22	“lo normativo” y lo “procolario”). Cada vez más, vale y es generalmente aceptado el	
23	“cada quien hace lo que puede”	
	¿Cuál es el porcentaje que representa la generación Z en Venezuela?	
24	No tengo información sobre este tema. en cualquier caso, nosotros trabajamos	
25	mucho mas con los “milenials”, la generación precedente a la “z”.	
	¿Cuál es el porcentaje de audiencia de la generación Z dentro de los medios masivos?	
26	No tengo información sobre este tema. En cualquier caso, nosotros trabajamos	
27	mucho mas con los “milenials”, la generación precedente a la “z”.	
	¿Qué FanPage tiene más flujo de individuos de la generación Z?	
28	No tengo información sobre este tema. En cualquier caso, nosotros trabajamos	
29	mucho mas con los “milenials”, la generación precedente a la “z”.	
	¿Se han realizado estudios de mercado que involucren a la generación Z?	
30	No tengo información sobre este tema. En cualquier caso, nosotros trabajamos	
31	mucho mas con los “milenials”, la generación precedente a la “z”.	
	¿Qué objetivos se plantea la agencia para alcanzar a la generación Z?	
32	No tengo información sobre este tema. En cualquier caso, nosotros trabajamos	
33	mucho mas con los “milenials”, la generación precedente a la “z”.	
	¿En qué tiempo se estima cumplir el objetivo?	
34	No tengo información sobre este tema. En cualquier caso, nosotros trabajamos	
35	mucho mas con los “milenials”, la generación precedente a la “z”.	
	¿Qué presupuesto se estima invertir en las estrategias comunicacionales para la generación Z?	
36	No tengo información sobre este tema. En cualquier caso, nosotros trabajamos	
37	mucho mas con los “milenials”, la generación precedente a la “z”.	
	¿En cuánto tiempo se lograron los objetivos planteados?	
38	No tengo información sobre este tema. En cualquier caso, nosotros trabajamos	

39	mucho mas con los “milenials”, la generación precedente a la “z”.	
	¿Cuál fue el alcance logrado de las estrategias completadas?	
40	No tengo información sobre este tema. En cualquier caso, nosotros trabajamos	
41	mucho mas con los “milenials”, la generación precedente a la “z”.	
	¿Qué medios se utilizaron? (Televisión, radio, vallas, medios impresos, internet?)	
43	No tengo información sobre este tema. En cualquier caso, nosotros trabajamos	
44	mucho mas con los “milenials”, la generación precedente a la “z”.	
	¿Con qué presupuesto cuenta la agencia para realizar estrategias de comunicación para la Generación Z?	
45	No tengo información sobre este tema. En cualquier caso, nosotros trabajamos	
46	mucho mas con los “milenials”, la generación precedente a la “z”.	
	¿Qué tipo de agencia son? (Servicios plenos, Publicidad general, Centrales de compra, Digitales, Exclusivas)	
47	Servicios Plenos	
	¿Qué tipos de estrategias utilizan? (ATL, BTL, TTL)	
48	Todas ellas	
	¿Cuáles son los medios más exitosos como canal de distribución para las estrategias publicitarias?	
49	NO SE RESPONDER. ES UNA PREGUNTA PARA EL DPTO DE MEDIOS.	
	¿Mayoritariamente, a que nichos de mercado se dirigen sus cuentas? (BabyBoomers, Generación X, Generación Y, Generación Z)	
50	Tratando de responder a tu pregunta, como estratega, yo diría que son X y	
51	Y. Pero el Dpto. de Medios señala que, en la práctica, nos dirigimos al	
52	“gran mercado”, sin entrar en esos análisis. Y con mensajes dirigidos	
53	Esencialmente a las mujeres, las grandes consumidoras–shoppers.	
	¿Alrededor de cuantas cuentas maneja la agencia?	
54	Tenemos 13 cuentas.	
	¿Con qué frecuencia adquieren nuevas cuentas?	
55	Imposible dar una cifra, que es muy variable	
	¿Cuántas cuentas nuevas obtienen por año?	
56	1,2, 4. O ninguna, depende el año.	
	Con respecto al año anterior, ¿cuál fue su volumen de venta?	
57	NO PUEDO DAR ESA INFORMACIÓN	
	¿Con cuántos clientes cerraron el año anterior?	
58	13 clientes.	
	¿Cómo clasificarían sus estrategias publicitarias: Informativa, Persuasiva, De recordación o De refuerzo?	
59	Cada campaña es distinta y elaboramos una estrategia para cada marca	
60	y campaña. Usamos todas las que has mencionado	
	¿Cómo es el tipo de mensaje que utilizan? (Informativo, emocional, racional, comparativo, testimonial) La misma respuesta.	
61	La misma respuesta.	

	¿En qué se basa el posicionamiento de las cuentas que manejan? (Características del producto, Beneficios del producto, Forma de uso del producto, Tipología de personas, Frente a la competencia, Definición de una categoría de producto, Relación calidad/precio)	
62	El posicionamiento (que no es nuestra herramienta estratégica	
63	fundamental) se determina tomando en cuenta todos los puntos que	
64	señalas, pero con énfasis en la “percepción” y “recordación” del producto	
65	por parte de su target. En el “nicho” que ocupa en su mente.	
	¿Qué objetivos buscan sus cuentas? (Objetivos de relaciones, Objetivos comerciales, Objetivos económicos)	
66	Comerciales y económicos , todos ellos.	
	¿En qué tipo de producto invierten sus cuentas? (Según tangibilidad: Bienes puros o servicios puros; Según la durabilidad: No duraderos o duraderos; Según el tipo de usuario: Bienes industriales o bienes de consumo)	
67	No entiendo bien la pregunta.	

Esta entrevista fue realizada vía correo electrónico por complicaciones de la agencia para pautar una reunión.

La entrevista comenzó por un contexto del país y conocer cómo se ve afectada Ghersey, donde se explicó que los clientes venden menos y por ende tienen menos dinero que invertir, además uno de los rubros más afectados por los recortes suele ser el marketing y la publicidad, los presupuestos tienen validez de pocos días gracias a la inflación. Desde un punto de vista político está la imposibilidad de repatriar capitales, carencia de divisas y la imposibilidad de emitir determinados mensajes. En cuanto a lo social uno de los problemas fundamentales es que el país ha cambiado, social y psicológicamente, no se sabe cómo hablarle al target, teniendo que fiarse de intuición y sentido común; se puede afirmar que hay un deterioro de valores, lo que genera distintos comportamientos y actitudes. Hay más pobreza, más dependencia del estado y mayor delincuencia.

La agencia Ghersey trabaja, en su mayoría, con los Millennials por lo que al realizar preguntas sobre la Generación Z no supo responder, por falta de información.

Con preguntas sobre la agencia, el licenciado Dimitri explicó que son una agencia de servicios plenos, y qué realizan estrategias que van del ATL al BTL. No supo responder sobre el canal de distribución más exitoso, ya que eso lo maneja mejor el Dpto. de Medios.

Como estratega, respondió, que la mayoría de nichos a los que se dirigen sus cuentas son generaciones X y Y, pero el Dpto. de Medios señala que en la práctica se dirigen al gran mercado, sin entrar en análisis de segmentos. Con mensajes dirigidos esencialmente a las mujeres, grandes consumidoras-shoppers.

La agencia maneja 13 cuentas; es muy variable el número de cuentas que pueden recibir en un año. Depende del año pueden recibir desde 1 a 4 cuentas nuevas.

Cuando se preguntó sobre el volumen de venta, indicó que es información clasificada y no puede proveerla.

Cada campaña es distinta y se elaboran estrategias para cada marca y campañas, usando estrategias informativas, persuasivas, de recordación y de refuerzo. Igual que el mensaje, pueden realizar tipo de mensajes informativos, emocionales, racionales, comparativos y testimoniales.

El posicionamiento no es su herramienta estratégica fundamental, pero explica que se determina a través de características del producto, beneficios, forma de uso, tipología de personas, frente a la competencia, definición de una categoría de producto, relación Calidad-precio; pero con énfasis en la percepción y recordación del producto por parte del target, en el nicho que ocupa en la mente del consumidor.

Los objetivos que buscan las cuentas que maneja Ghersy son esencialmente comerciales y económicos.

El licenciado Dimitri dio su opinión personal sobre la Generación Z, comentó que es un target definido y como tal es importante, pero en Venezuela, dadas las condiciones socio-económicas no constituyen un mercado lo suficientemente grande y económicamente interesante para realizar las inversiones necesarias para investigarla; es un círculo vicioso.

Fue una entrevista sumamente concreta, pues al ser respondida vía correo electrónico no existe la posibilidad de hacer preguntas adicionales, ni de indagar mucho en cada pregunta.

7.4 Análisis entrevista JWT

Tabla 4. Entrevista JWT

	¿Qué tipo de agencia son? (Servicios plenos, Publicidad general, Centrales de compra, Digitales, Exclusivas)	
1	Full Service; estrategia ATL (JWT), Mutato (digital). Todos los puntos de contacto posibles con	
2	el consumidor; esa supuesta línea ATL y BTL no existe para el consumidor. Cualquiera que sea	
3	el punto de contacto, están capacitados para eso.	
	¿Qué tipos de estrategias utilizan? (ATL, BTL, TTL)	
4	Respondida anteriormente. JWT se encarga de estrategias ATL, y Mutato de Digital.	
	¿Cuáles son los medios más exitosos como canal de distribución para las estrategias publicitarias?	
5	La televisión siempre será por excelencia gracias a su alcance. Las RRSS son un insumo único	
6	para conectar de una manera mucho más real. Cada medio tiene un objetivo en específico, si	
7	quieres un alcance mayor la televisión (a nivel awareness), con las RRSS tienes la	
8	retroalimentación y cercanía. En términos de penetración, la televisión en Venezuela es el	
9	líder; 62% de los venezolanos tienen acceso a internet y eso crea, automáticamente, una	
10	barrera.	
	¿Alrededor de cuántas cuentas maneja la agencia?	
11	Mutato: Caroreña, Yukery, Lipton, Riffle, Evenpro, Ecology (outdoor), Caseis, Mr. Músculo,	
12	Bigott. JWT: Ford (a nivel global), alrededor de 22 cuentas	
	Mayoritariamente, ¿a qué nichos de mercado se dirigen sus cuentas? (Baby Boomers, Generación X, Generación Y, Generación Z)	
13	JWT tiene marcas como Diablitos que es una marca multitarget, su foco es madres entre 25 y	
14	40 años; tienen marcas más al estilo Riffle (ponque, galletas), enfocados a la Y, pero no llega a	
15	ser Gen Z. Una estructura pequeña de cinco o seis personas en el Dpto. de Planning y Digital. La	
16	mayoría de sus marcas están enfocadas en la generaciones X y Y.	
	¿Alrededor de cuántas cuentas maneja la agencia?	
17	Más o menos 22 cuentas	
	¿Con qué frecuencia adquieren nuevas cuentas?	
18	Participamos en muchos procesos de licitación. Mutato adquirió cinco cuentas nuevas el año	
19	pasado (en el segundo semestre). Seis cuentas nuevas para el primer trimestre de este año.	
20	Para JWT el proceso es distinto, más lento, menos la cantidad de oportunidades para hacer	
21	licitaciones. Existen dos grandes diferencias entre la publicidad tradicional y la digital: variable	
22	tiempo (realización de las cosas), y la variable económica (dinero, inversión). Un comercial	
23	de televisión: pueden pasar tres meses desde que se toma la acción de realizar algo, hasta que	
24	el cliente aprueba, se graba, se edita, y se pasa por televisión. Un comercial puede estar entre	
25	6 millones de bs, por lo bajito. En digital: tres días para realizar todo. El contenido digital que	
26	tiene menos vida puede ocupar el 10% de los seis millones de televisión.	
	¿Cuántas cuentas nuevas obtienen por año?	
27	Se respondió en la pregunta anterior; Mutato adquirió cinco cuentas en el segundo semestre	
28	del 2015 y para el 2016	

	Con respecto al año anterior, ¿cuál fue su volumen de venta?	
29	En bruto, en los últimos años se ha incrementado la facturación. El problema es que el dinero es	
30	producto de la devaluación, ganas 20 mil bs pero esa cantidad no es la misma que hace 10	
31	años. Pueden ser más bolívares, pero es menos dinero.	
	¿Con cuántos clientes cerraron el año anterior?	
32	No se sabe el número exacto	
	¿Cómo clasificarían sus estrategias publicitarias: Informativa, Persuasiva, De recordación o De refuerzo?	
33	Hay de todo un poco; generalmente son más estrategias orientadas a reforzar lo que es la	
34	marca, valores (debido a la crisis). Hay que mantener conectada a la gente contigo. La teoría	
35	detrás de esto es que cuando se salga de la crisis, la apuesta es que si estuviste conmigo en la	
36	crisis, pues me quedo contigo después.	
	¿Cómo es el tipo de mensaje que utilizan? (Informativo, emocional, racional, comparativo, testimonial)	
37	El tipo de mnsj. varía mucho; el más eficaz es el que tiene trasfondo emocional (los más	
38	difíciles de hacer). Lo emocional tiene un valor importante en época de crisis. Eso implica	
39	conocer a profundidad el consumidor, eso involucra tiempo y dinero. Más fácil es lo funcional,	
40	“necesitas más calorías, te doy más calorías”.	
	¿En qué se basa el posicionamiento de las cuentas que manejan? (Características del producto, Beneficios del producto, Forma de uso del producto, Tipología de personas, Frente a la competencia, Definición de una categoría de producto, Relación calidad/precio)	
41	Depende, hay marcas que tienen trayectoria; Diablitos tiene 120 años en el país, Ford no apela	
42	a la trayectoria pero sí a los valores de tecnología e innovación.	
	¿Qué objetivos buscan sus cuentas? (Objetivos de relaciones, Objetivos comerciales, Objetivos económicos)	
43	Toda comunicación que hace una marca debe responder a una estrategia de comunicación,	
44	ella depende a una de mercadeo y a su vez a una de negocio. La comunicación, cuando sacas	
45	un comercial, debería responder a la estrategia de mercadeo y a una de negocio. Si una	
46	estrategia de negocio dice: Diablitos quiere que los hombres compren más porque son el target	
47	de la marca, entonces todo el negocio se tiene que vender hacia allá, las ventas y las	
48	comunicaciones también tienen que girar en torno a ese objetivo. Todo va encadenado, y en	
49	cada caso es distinto; no predomina una estrategia sobre otra.	
	¿En qué tipo de producto invierten sus cuentas? (Según tangibilidad: Bienes puros o servicios puros; Según la durabilidad: No duraderos o duraderos; Según el tipo de usuario: Bienes industriales o bienes de consumo)	
50	Más que todo son productos de consumo masivo, antes los carros eran más de consumo	
51	masivo y hoy menos. En general, son pocas las cuentas de servicio que se manejan. En el	
52	negocio publicitario debería existir un balance entre cuentas de productos masivos, servicios,	
53	ONG.	
	¿Cómo se ven afectadas las agencias de publicidad por la situación económica del país?	
54	El primer gran impacto es lo económico: pérdida de poder adquisitivo, desabastecimiento	
55	masivo; menos oferta y menos demanda por parte de los consumidores, lo que se transforma	
56	en menos inversión publicitaria (campanas anuales con presupuestos gigantescos). Solo	

57	marcas grandes como Movistar, Nestlé son las que pueden manejar esos grandes	
58	presupuestos, porque cuentan con producción, productos y la necesidad de estar al aire.	
59	Cada vez que hay una turbulencia adicional a lo económico, el consumo se recoge de alguna	
60	manera; que se ven afectados los que trabajan en publicidad. Otro impacto que no se mide	
61	directamente es el impacto dentro del negocio, de los empleados; la inflación se come los	
62	sueldos, las agencias están realizando constantemente modificaciones de beneficios y sueldos.	
63	Generando malestar y rotación; efectos indeseados y colaterales.	
	¿Cómo se ven afectas las agencias de publicidad por la situación política del país?	
64	Las restricciones políticas, porque inconscientemente, por miedo, se limitan a no generar	
65	propuestas que van a herir sensibilidades de organismos oficiales, empresas del Estado. Es algo	
66	que limita resultados finales, y es un efecto de toda la crisis.	
	¿Cómo se ven afectadas las agencias de publicidad por la situación social del país?	
67	Lo que se hace en el mundo publicitario es un reflejo de lo que ocurre afuera. La publicidad es	
68	un producto cultural, de la cultura en la que estamos; la cultura interviene en la publicidad, y la	
69	cultura se refleja en la publicidad (un juego de espejos). Nunca se verá una publicidad	
70	extraordinaria en una sociedad marchita, ni viceversa. Lo que se está viviendo afecta en ese	
71	sentido, desde el punto de vista creativo.	
	¿Cuál es el porcentaje que representa la generación Z en Venezuela?	
72	¼ parte del país, es importante. Es un rango importante en la población, sigue	
73	siendo predominantemente joven. Según el censo del 2011 la población estimada para el	
74	2015 es de: 30.620.404. La proyección de la Generación Z en Venezuela, de 0 a 15 años, es	
75	8.236.890, que representa un 26,9% de la población del país.	
	¿Cuál es el porcentaje de audiencia de la generación Z dentro de los medios masivos?	
76	La teoría dice que la Gen Z no es tan amiga de los medios masivos, sino más de lo digital. Debe	
77	haber un balance porque, de repente en Inglaterra la Gen z debe consumir más digital que	
78	masivo; en Venezuela por importancia a la televisión y por el retraso a nivel tecnológico, no	
79	hay tanto consumo digital. Si tuviéramos anchos de banda buenos y grandes, los medios	
80	masivos se verían obligados a mejorar sus contenidos. Netflix, Amazon tienen hasta series, y	
81	son respuesta a eso, la manera de competir es con calidad.	
	¿Qué red social tiene más flujo de individuos de la generación Z?	
82	En Venezuela predomina Facebook, el 90% de los que están conectados en Internet en	
83	Venezuela tienen cuenta en Facebook.	
84	El promedio de snapchat es de 3.5% a nivel mundial (aún está introduciéndose).	
85	Mientras que en Venezuela, está muy por encima del promedio con 7% para el 2015	
86	(tendencias digitales). En su mayoría la audiencia es femenina. El 84% de usuarios de snapchat	
87	Es de la generación Y/ millennials (estadista, 2015)	
	¿Se han realizado estudios de mercado que involucren a la generación Z?	
88	En estos momentos no; recientemente de dos años para acá no. Depende de las marcas, hacer	
89	una investigación requiere de dinero; si las financia un cliente se realizan, la agencia por sí	
90	solas no las hacen por un tema presupuestario y sí debería hacerse, es el deber ser. Por lo	
91	menos una vez al mes realizar focus group, investigaciones, y tener el feedback constante. Los	
92	recursos se limitan.	

	¿Qué objetivos se plantea la agencia para alcanzar a la generación Z?	
93	Ninguna cuenta en JWT se dirige a la Generación Z. Jamón endiablado Plumrose está dirigida	
94	específicamente a la generación Z (no es de JWT), Mundo Kaplum son las RRSS de ellos; es muy	
95	inteligente, a nivel de estrategia de negocios, le están llegando a quien tiene que llegarles,	
96	pensando en un futuro, su futuro comprador y eso lo debería hacer toda marca. El consumidor	
97	promedio de Diablitos está envejeciendo más, por un tema de que a medida que pasa el	
98	tiempo, las personas más jóvenes se cuidan más porque tienen más conciencia de los	
99	alimentos, la onda fitness, y este tipo de productos se evitan. Si empiezas a crecer de la mano	
100	con un producto que tiene una calidad distinta al Diablitos y le hablas a los chamos desde	
101	pequeños, a mediano plazo van a ver resultados. Si se mantiene, y se hace de la manera	
102	correcta, en 10 o 20 años pueden llegar cerca a Diablitos.	
	¿Qué presupuesto se estima invertir en las estrategias comunicacionales?	
103	Un comercial sencillo, está entre 6 o 7 millones de bolívares (solo producción, sin pauta). Las	
104	redes sociales, con determinada producción gráfica y audiovisual puede estar	
105	cerca del millón de bolívares mensuales, bien hecha y con contenido de calidad.	
	¿En qué tiempo se estima cumplir el objetivo?	
106	La proporción es más o menos la misma; en ATL para medir el impacto del comercial, hay que	
107	esperar que se haya visto por cierta cantidad de gente, que hayan visto las vallas, se puede	
108	hablar de tres meses más. En digital tienes mediciones diarias, una investigación constante, lo	
109	que permite el monitoreo y la modificación inmediata.	
	¿En cuánto tiempo se lograron los objetivos planteados?	
110	No hay objetivos planteados	
	¿Cuál fue el alcance logrado de las estrategias completadas?	
111	No hay objetivos planteados	
	¿Qué medios se utilizaron? (Televisión, radio, vallas, medios impresos, internet)	
112	No hay objetivos planteados	
	¿Con qué presupuesto cuenta la agencia para realizar las estrategias comunicacionales dirigidas a la generación Z?	
113	Ninguna cuenta en JWT se dirige a la Generación Z, el presupuesto viene del cliente.	
	Opinión personal: ¿Cuál es la importancia de la Generación Z en el mercado venezolano?	
114	Ya han debido prestarle atención desde hace rato y no lo han hecho. En el mundo más	
115	Avanzado, en el tema de marketing se han enfocado en los Millennials y todos los esfuerzos se	
116	concentran en ellos; existe sobresaturación sobre los millennials. Se ha dejado de lado dos	
117	grandes segmentos: Generación X, que tienen alto poder adquisitivo, que se encuentran en la	
118	etapa, laborable, más productiva; y la generación Z, que no generan ingresos, pero dominan el	
119	lenguaje y las manías de los marketers. En Venezuela hay otro gran segmento que se	
120	abandonó o nunca se tomó en cuenta: los Baby Boomers, a nivel de mercadeo no existen; es un	
121	segmento que progresivamente va a tener mayor importancia en Venezuela, numéricamente;	
122	demográficamente, predominan los jóvenes, progresivamente comienza a reducirse, cada vez	
123	se tienen menos hijos, algunos se van del país. Ya no sería una pirámide, sino una columna; las	
124	expectativas de vida, mejoran, hacen que la calidad sea mayor. Una persona en los 65 años,	
125	están activas y producen, cómo haces con ellos; están obligados a dirigirse a ellos. Las	

126	abuelas son fundamentales en el país, cuidan a los nietos mientras que las madres trabajan,	
127	dominando el hogar y es un segmento olvidado.	

Esta entrevista fue realizada en las instalaciones de la agencia de publicidad JWT, donde se entrevistó al Planning Director: Néstor Rivero.

La entrevista comenzó por preguntas sobre el contexto de la agencia, donde el licenciado Néstor explicó que JWT es una agencia full service, de estrategias ATL; además cuentan con una agencia aliada: Mutato, quienes se encargan de manejar todo lo referente a estrategias digitales.

JWT busca todos los contactos posibles con el consumidor pues para el cliente no existe esa línea entre ATL y BTL. De acuerdo a Néstor Rivero la televisión siempre será el canal más exitoso de distribución, gracias a su alcance; comenta que las redes sociales son una herramienta indispensable para conectar de una manera mucho más real con el consumidor. Cada medio tiene un objetivo en específico, para un mayor nivel de awarness está la televisión, para la retroalimentación y cercanía existe la televisión. En términos de penetración, la televisión en Venezuela es el líder (62% de venezolanos tienen acceso a internet, lo que es un obstáculo automático).

La agencia maneja, entre JWT y Mutato, alrededor de 22 cuentas. La mayoría de sus marcas están enfocadas en las generaciones X y Y.

JWT participa en muchos procesos de licitación; Mutato adquirió cinco cuentas nuevas en el segundo trimestre del 2015 y seis cuentas nuevas para el primer trimestre del 2016; para JWT el proceso es distinto, más lento y con menos oportunidades para realizar licitaciones.

Néstor Rivero explica que existen dos grandes diferencias entre la publicidad tradicional y la digital: la variable tiempo y variable económica. El proceso de un comercial puede tomar alrededor de tres meses y una inversión de seis millones de bolívares como mínimo; mientras que lo digital se necesita tres días para realizar una estrategia completa, y ocupa una inversión del 10% de los seis millones de bolívares dirigidos a televisión.

En bruto los últimos años ha incrementado la facturación, el problema es que el dinero es producto de la devaluación; se gana una buena cantidad pero no es lo mismo que hace diez años, pueden ser más bolívares pero es menos dinero.

Las estrategias en JWT son variadas, generalmente están orientadas a reforzar lo que es la marca y sus valores, debido a la crisis. Hay que mantener conectado al consumidor, en teoría si un producto estuvo con su consumidor durante tiempo de crisis, al momento de pasar esa época el consumidor seguirá siendo leal a ti.

El tipo de mensaje también varía, el más eficaz es el que tiene trasfondo emocional; sin embargo son los mensajes más complicados para hacer, lo emocional tiene un valor importante en temporada de crisis. Más fácil es lo funcional.

El posicionamiento de las cuentas que maneja JWT depende, pues algunas marcas apelan a la trayectoria, otras apelan a la tecnología e innovación. Manejan cuentas donde predominan las de consumo masivo, son pocas las cuentas de servicio que se manejan en el negocio publicitario; debería existir un balance entre cuentas de productos masivo, servicios y ONG.

Cuando se habló sobre los objetivos de la cuenta el licenciado Rivero explicó que los tres objetivos (comerciales, de negocios y de relaciones) van de la mano, encadenados; pues principalmente se busca un objetivo comunicacional, pero ella depende de un objetivo de negocio.

Luego se pasó a hablar sobre la situación del país, donde se habló del primer gran impacto para JWT, que es el elemento económico donde se ve la pérdida de poder adquisitivo, desabastecimiento masivo, menos oferta y menos demanda por parte de los consumidores lo que se transforma en menos inversión publicitaria. Otro impacto que no se mide directamente es interno, el del negocio y los empleados, las agencias están reduciendo personal, modificando beneficios y sueldos.

En cuanto a la situación política, las restricciones porque inconscientemente por miedo se limitan a crear propuestas que van a herir sensibilidades de organismos oficiales, es algo que limita resultados finales.

Desde el punto de vista social, lo que se hace en el mundo publicitario es un reflejo de lo que ocurre afuera; la publicidad es un producto cultural.

La Generación Z representa $\frac{1}{4}$ parte del país, es un rango importante. La proyección de la Generación Z en el país de 0 a 15 años es 8.236.890, lo que significa un 26,9% de la población. La teoría dice que la Generación Z no es muy amiga de la televisión, sin embargo en Venezuela por importancia a la televisión y por el retraso tecnológico que posee el país no se habla tanto de un consumo digital. En el país la red social que predomina es Facebook, el 90% de los que están conectados en el país tienen cuenta en esta red social, en Instagram y Snapchat; esta última red social posee un promedio de 3.5 a nivel mundial, aún está introduciéndose, mientras que en Venezuela está muy por encima del promedio con 7% para el 2015, según tendencias digitales. El 84% de los usuarios de esta red social son Millennials.

En JWT no se ha realizado estudios que involucren a la Generación Z; depende mucho de las marcas pues hacer una investigación requiere de dinero, si la financia un cliente se realizan, la agencia por sí sola no lo realiza por temas presupuestarios y sí deberían hacerse, por lo menos una vez al menos a través de focus group, investigaciones, entre otros.

En cuanto a la Generación Z, se informó que ninguna cuenta en JWT va dirigida a estas personas; toda marca debería dirigirse a ellos, sus futuros compradores. Esto es una estrategia de negocio inteligente. Si se crece de la mano con un producto y le hablas a la gente desde pequeños, se verán resultados a mediano plazo.

En cuanto al presupuesto para las estrategias comunicacionales, se explicó que un comercial de televisión está entre los seis o siete millones de bolívares, las redes sociales con determinada producción gráfica y audiovisual puede estar cerca del millón de bolívares mensual. En cuanto a tiempos, en ATL se puede hablar de tres meses de desarrollo y tres

meses más de medición de audiencia, en digital hay mediciones diarias lo que permite el monitoreo y la modificación inmediata.

Para finalizar la entrevista se habló sobre la opinión personal de Néstor Rivero sobre la Generación Z en Venezuela, a lo que respondió que desde hace tiempo se les ha debido prestar atención, todos los esfuerzos se han concentrado en los Millennials, dejando a un lado a dos grandes segmentos: la Generación X (con un alto poder adquisitivo, que se encuentra en la etapa laborable más productiva) y la Generación Z (no generan ingresos pero dominan el lenguaje y manías de los marketeros).

En Venezuela hay un gran segmento que se abandonó o nunca se tomó en cuenta: los Baby Boomers, es un segmento que progresivamente va a tener mayor importancia en el país desde el punto numérico; demográficamente predominan los jóvenes, progresivamente comienza a reducirse. La calidad de vida es alta, cómo se dirigen a una persona de 65 años que aún está activa, cuidan a nietos mientras las madres trabajan. Es un segmento olvidado.

7.5 Análisis entrevista 141 Coimbra

Tabla 5. Entrevista 141 Coimbra

	¿Cómo se ven afectadas las agencias de publicidad por la situación económica del país?	
1	Económico es obvio, un mercado que llegó a ser en determinado momento el tercero	
2	o cuarto mercado de Latinoamérica, quedando atrás de Brasil, Argentina y México.	
3	Venezuela era el cuarto, para penúltimo lugar en Latinoamérica, nosotros estamos	
4	solamente delante de El salvador y Honduras y creo que Paraguay, la respuesta es	
5	obvia, se podrán imaginar el desastre económico que nosotros estamos viviendo.	
6	Lo económico es realmente un desastre. Sin embargo seguimos haciendo estudios,	
7	nuestra compañía es una compañía inglesa, una multinacional y continuamos aquí trabajando	
8	e invirtiendo en nuestro personal, en su capacitación porque creemos que <i>nothing its forever</i>	
9	y además por ser Venezuela un mercado extremadamente interesante por sus características	
10	y particularidades y también obviamente, un mercado de fácil recuperación, al menos eso	
11	creemos nosotros. Entonces continuamos aquí cuidando muy bien de nuestros clientes,	
12	marcando muy bien nuestro territorio para esperar un renacimiento.	
	¿Cómo se ven afectadas las agencias de publicidad por la situación social del país?	
13	La publicidad es un reflejo de esa sociedad, hay cosas curiosas porque el venezolano continúa	
14	consumiendo a pesar del caos total y eso es importante sí, consume mucho menos, pero sigue	

15	consumiendo. Continúa consumiendo emocionalmente y continúa buscando dentro de sus	
16	posibilidades marcas de status. Hay más teléfonos celulares en Venezuela que habitantes y el	
17	gran número de ellos son teléfonos inteligentes cuyos valores traspasan el sueldo mínimo que la	
18	mayoría de los venezolanos recibe y lo hacen por una necesidad, no de comunicación sino de estatus.	
	¿Han realizado investigaciones sobre la Generación Z?	
19	Tenemos un departamento de planificación estratégica, 4 personas y ellos examinan con profundo	
20	interés el seguimiento de mercado que nosotros tenemos, no con la velocidad que nos gustaría	
21	pero sí con la preocupación, por ejemplo, ahora que entendí a los Millennials ya se fueron	
22	entonces tengo que buscar el otro seguimiento, pero claro que hay una preocupación y no solo	
23	aquí en Venezuela, sino mundialmente. Ogilvy es una agencia bastante preocupada en analizar el	
24	consumidor y esa es la esencia de la comunicación. Para yo poder comunicar efectivamente a los	
25	consumidores, no importa que generación sea, yo necesito obligatoriamente conocerlos.	
	¿Qué estrategias serían las más efectivas para esa Generación Z?	
26	Mira, es difícil responder eso, seguramente la compañía tenga varios estudios sobre eso pero si me	
27	preguntas a mí como publicista yo estoy un poco perdido con esa generación, durante muchos	
28	años una generación era más o menos uniforme, por ej. yo soy Baby Boomer y la gran mayoría	
29	muy semejantes, no importa si un Baby Boomer de 70 años o uno de 50, no hay grandes	
30	diferencias. En otras generaciones, no la X porque es una porquería, ustedes que son Millennials	
31	y la Z que está surgiendo ahora; esos años provocan grandes diferencias. Por ejemplo, si nosotros	
32	agarramos al Baby Boomer de 35 años obvio tiene algunas coincidencias, pero muestran	
34	más diferencias que coincidencias, porque estos buscan independizarse, no se ven trabajando	
35	en una misma compañía como yo, por ejemplo, que tengo 30 años trabajando aquí. Tiene esas	
36	cosas, ese sentido de independencia que ustedes tienen, esa necesidad de buscar trabajar	
37	de una manera más agradable etc. Hoy un Millennial de 35 años tiene un montón de similitudes	
38	con un Baby Boomer, inclusive compiten con nosotros en el mercado de trabajo porque existen	
39	similitudes los dos quieren independencia, gozar de la vida. Estoy seguro que eso complica la	
40	situación porque cuando hablo de comunicación necesito del feedback de las personas para saber	
41	cómo voy a hablar, hay que establecer un dialogo entre la marca y el consumidor y esa	
42	segmentación generacional está trayendo problemas ya que no puedo hablar de la misma manera	
43	para un Millennial de 18 que para uno de 35, hay muchísimas diferencias. Así que respondiendo tu	
44	pregunta no sé cómo hablar con una Generación Z porque es una generación que estoy seguro que	
45	motivado por la agilidad de la sociedad en la que estamos viviendo va a ser esa diferencia que	
46	mencione en la generación de ustedes mucho más problemática, claro entonces nosotros vamos a	
47	tener como los Millennials, el Millennial de primera generación de segunda y de tercera.	
	¿Con qué presupuesto cuenta la agencia para realizar las estrategias comunicacionales dirigidas a la generación Z?	
48	No tengo la mínima idea, pero yo te diría quizás no gastemos tanto dinero en sí, pero si muchas	
49	horas en dedicarse a entender los consumidores. Tenemos 4 personas que no hacen otra cosa	
50	que analizar consumidores todo el día, entonces imagínate cuanto nos vale eso y ahí me incluyo	
51	porque soy muy curioso. Gastamos cualquier cantidad de horas de hombre y mujer que	
52	eso transformado en dinero es un montón. En investigación no gastamos mucho porque Ogilvy	
53	es una compañía grande y felizmente para nosotros llena de experiencia y llena de	
54	información que obligatoriamente nos facilita nuestra vida.	
	¿Cuál es la importancia de estos compradores potenciales que sería la generación Z?	

55	Hoy, yo me dedicaría mucho más a hablar con el grupo que tiene más gente , estamos en	
56	una situación de buscar efectividad, entonces si me dices hoy para mí el grupo más interesante	
57	sería el que compra más pero obligatoriamente si nosotros pensamos en proyección futuro	
58	sería una generación extremadamente interesante para nosotros porque está creciendo. Hoy para ser	
59	bastante exacto en términos comerciales yo diría que el grupo generacional más importante es	
60	aquel que consume más pero todo eso depende también ya que si mido la relación de nuestros	
61	productos hoy en día la Generación Z no representa una preocupación para nosotros porque	
62	tenemos muy pocos productos para ellos por ej. cerveza no toman, cheese wiz puede ser, comida	
63	de perro no son target, vino y cigarrillos tampoco. Si miro mi portafolio yo diría que a no ser que	
64	nosotros estemos pensando en fomentar consumos futuros ellos no son de gran interés para	
65	nosotros. Hoy, el grupo más importante para nosotros son los Millennials. Además para la Z	
66	existen ciertas limitaciones legales y mucho desconocimiento como dije estoy acabando de	
67	entender a los Millennials y ya tengo otro grupo.	
	¿Qué tipo de agencia son? (Servicios plenos, Publicidad general, Centrales de compra, Digitales, Exclusivas)	
68	Bien, nosotros somos del grupo Ogilvy y aquí en Venezuela está comprendido por tres	
69	agencias: Ogilvy, Soho Square Coimbra que es esta, y Geometry. Las dos primeras son full	
70	services y la tercera es una agencia más identificada, a pesar de ser también full services, con el	
71	BTL. Una cosa que nosotros no hacemos es media, esa parte es realizada	
72	por otra compañía de nuestro grupo.	
	¿Qué tipos de estrategias utilizan? (ATL, BTL, TTL)	
73	Como mencione, nosotros somos un grupo full services y nuestra compañía tiene un	
74	portafolio bastante variado así que depende del cliente, de sus necesidades y ofrecemos o	
75	representamos determinado tipo de trabajo. Hace muchos años todas las agencias decían ser	
76	capaces de propiciar 360 grados de comunicación, eso es cosa del pasado, aquí nosotros lo que	
77	hacemos es identificar el problema o la oportunidad y obligatoriamente identificar esa	
78	oportunidad que nosotros tengamos y con eso proponer a nuestros clientes que tipo de	
79	comunicación va a resultar mejor.	
	¿Cuáles son los medios más exitosos como canal de distribución para las estrategias publicitarias?	
80	Una de las grandes ventajas de la actividad publicitaria que nosotros no tenemos un blue	
81	book y todo depende de las circunstancias, depende del cliente, de la situación del cliente y del	
82	mercado y principalmente depende de lo que él espera de la actividad publicitaria.	
	¿Mayoritariamente, a que nichos de mercado se dirigen sus cuentas? (Baby Boomers, Generación X, Generación Y, Generación Z)	
83	También depende, nosotros tenemos un portafolio bastante diversificado de clientes	
84	cuyos públicos objetivos primarios podrían ser de niños hasta ancianos.	
	¿Alrededor de cuantas cuentas maneja la agencia?	
85	En el grupo Ogilvy nosotros llevamos en su mayoría clientes multinacionales como Coca- Cola,	
86	Kraft, Huawei, Unilever, etc y aquí en 141 manejamos más cuentas locales tipo Polar,	
87	Pfizer, etc y en Geometry, nuestra principal cuenta es BAT que aquí en Venezuela se llama Bigott.	
	¿Con qué frecuencia adquieren nuevas cuentas?	
88	Bueno, la actual circunstancia, el mercado venezolano, el mercado publicitario	
89	venezolano viene sufriendo las consecuencias de la situación y consecuentemente yo no diría que	
90	existe una gran cantidad de nuevas cuentas, donde por lo menos para nosotros o, para mí, como	
91	presidente del grupo la filosofía más importante y principal es mantener bien atendidos los	
92	clientes que nosotros tenemos, crecer con él y obviamente en segundo lugar buscar nuevos	

93	clientes. Como dije, básicamente en las actuales circunstancias que se está viviendo mi filosofía
94	es atender bien a nuestros clientes para crecer con ellos, porque en primer lugar no existe una
95	cantidad grande de clientes y en segundo lugar como ustedes saben una agencia no puede tener
96	por ejemplo, dos marcas de cerveza. Nosotros tenemos un portafolio bastante variado, no nos
97	sobran grandes oportunidades ahí, en otro lado que es el lado positivo ese portafolio maravilloso
98	de clientes que tenemos nos da posibilidad y tener como primera opción crecer con ellos.
	Con respecto al año anterior, ¿cuál fue su volumen de venta?
99	Mira, en 1997 el presupuesto publicitarios de Venezuela era de 2.200 millones de dólares,
100	hoy en el 2016, si llegara a 10 millones de dólares es mucho , esa es la dura realidad. Tomando en
101	cuenta también que hablamos de una inflación del 500%. Una agencia exitosa es aquella que
102	consigue continuar atendiendo bien a los clientes que tiene y sobrevivir, eso ya es el supra suma de
103	la actividad creativa que nosotros podemos tener.
	Básicamente las cuentas más que enfocarse actualmente en negocio ¿Se enfocan más en llevar una buena relación?
104	Bueno, yo creo que en cualquier situación, no solo en momento de crisis, yo creo que la
105	responsabilidad básica y única que debe tener presente la compañía es mantener un nivel de
106	excelencia entre agencia y cliente.
	¿Con cuántos clientes cerraron el año anterior?
107	No tengo la mínima idea , solamente con Polar nosotros tenemos 9 clientes con ellos, porque en
108	Polar cada producto es un cliente. Yo diría que hoy, el grupo Ogilvy es un grupo afortunado
109	porque tiene el Filet Mignon de los clientes multinacionales y también de los clientes locales, el
110	único cliente que nos falta en lo internacional es Nestlé y clientes locales yo diría que podría
111	faltarnos una compañía telefónica. Pero la verdad es que estamos satisfechos con lo que tenemos.
	¿Cómo clasificarían sus estrategias publicitarias: Informativa, Persuasiva, De recordación o De refuerzo?
112	Yo diría que es una compañía extremadamente analítica, yo no podría decir si somos la
113	agencia más creativa o menos, yo diría que hay un sube y baja, es muy difícil, pero sin duda
114	alguna considero nuestra agencia como la más preocupada en analizar el consumidor para hacer
115	una publicidad efectiva, no debe existir en Venezuela una compañía tan preocupada como la
116	nuestra. Puede ser que exista una agencia que haga la misma cosa pero más que nosotros no. Si
117	quieres una palabra sola diría que somos una compañía de estrategia con
118	grandes preocupaciones de efectividad.
	¿Cómo es el tipo de mensaje que utilizan? (Informativo, emocional, racional, comparativo, testimonial)
119	Informativo y emocional son dos cosas diferentes. Yo diría que nosotros seguimos la
120	tendencia del mercado . Nosotros estamos en un mercado extremadamente emocional y sobre
121	todo ahora que está todo el mundo con la emocionalidad a flor de piel. Venezuela siempre fue un
122	mercado emocional donde la racionalidad nunca fue llevada mucho al campo. Yo diría que la
123	mayoría de los mensajes que nosotros enviamos a nuestros consumidores son emocionales,
124	ahora, sin duda alguna hay mensajes informativos a pesar de continuar siendo un mercado
125	emocional, la información detallada viene tomando más posición que en años anteriores
	¿En qué se basa el posicionamiento de las cuentas que manejan? (Características del producto, Beneficios del producto, Forma de uso del producto, Tipología de personas, Frente a la competencia, Definición de una categoría de producto, Relación calidad/precio)
126	En el posicionamiento y qué es posicionamiento a la criolla sería lo que es para ti, quien
127	lo usa, por qué lo usa, cuando lo usa, consecuentemente se habla de una diversidad de cuentas y
128	consumidores que tenemos, cada mensaje demanda un determinado tipo de enfoque, nosotros en

129	el grupo Ogilvy tenemos como filosofía el trabajo no arrancar ningún desarrollo creativo sin antes	
130	hacer un profundo análisis del posicionamiento que tiene el consumidor de nuestra marca hoy, o	
131	que marca por más segmentada que este en el mercado necesita una evaluación de su	
132	posicionamiento porque el consumidor es variante y consecuentemente esas percepciones	
133	variadas por circunstancias que tiene ese consumidor, demanda de nosotros una preocupación	
134	básica en ese aspecto. Toda marca por más segmentada, reconocida y consumida que sea	
135	necesita tener una evaluación de su posicionamiento. Por ejemplo, la revista Playboy ahora	
136	cambio de posicionamiento recientemente, cambiaron la revista en lugar de tener mujeres	
137	desnudas ahora tiene mujeres vestidas, semi vestidas, pero con más materia dirigida al hombre y	
138	a la mujer, algo que no tenían antes. Lo hicieron porque se dieron cuenta que la revista ya no	
139	atendía las necesidades de ese consumidor y obligatoriamente se dieron cuenta que sería	
140	interesante crear una revista donde la mujer tuviera oportunidad de leerla	
	¿En qué tipo de producto invierten sus cuentas? (Según tangibilidad: Bienes puros o servicios puros; Según la durabilidad: No duraderos o duraderos; Según el tipo de usuario: Bienes industriales o bienes de consumo)	
141	En preguntas anteriores mencionó que en sus cuentas predominan los productos masivos.	

Esta entrevista fue realizada en las instalaciones de la agencia de publicidad 141 Coimbra, donde entrevistamos al Presidente Bobby Coimbra.

En esta oportunidad se comenzó la entrevista desde el punto de vista de la situación del país, y cómo la agencia se ve afectada. En el punto económico se está viviendo un desastre económico, sin embargo la agencia no ha detenido sus objetivos y sigue realizando estudios, invirtiendo en su personal y en la capacitación de los mismos. Venezuela es un mercado sumamente importante por sus características y particularidades, siendo para 141 Coimbra, un mercado de fácil recuperación. De acuerdo a lo social, la publicidad es un reflejo de la sociedad, el venezolano continúa consumiendo a pesar del caos que se vive, buscando dentro de sus posibilidades marcas de status.

Cuando se preguntó sobre la agencia, el Presidente Coimbra explicó que pertenecen al grupo Ogilvy, el cual está conformado por tres agencias: Soho Square, Coimbra y Geometry; las dos primeras son full service y la tercera es una agencia más identificada con el BTL, pero ofrece servicios plenos de igual manera. Ellos no se encargan de medios digitales, eso lo lleva otro grupo.

La compañía tiene un portafolio bastante variado, por lo que sus estrategias dependen del cliente, de sus necesidades; 141 Coimbra se enfoca en identificar el problema o la oportunidad, proponiendo el tipo de comunicación más eficaz.

El Sr. Coimbra explicó cómo está dividida la agencia: un Dpto. de Planificación Estratégica, a cargo de cuatro personas, quienes examinan el seguimiento de mercado. Hay una preocupación a nivel mundial, Ogilvy es una agencia preocupada en analizar al consumidor y es lo que estos consideran la esencia de la comunicación. Para comunicar eficientemente a los consumidores, necesariamente deben conocerse.

Fue difícil para el Sr. Coimbra responder sobre las estrategias de comunicación utilizadas para la Generación Z, y esto es porque aún no se entiende bien esa generación; las generaciones antes eran mucho más uniformes, como los Baby Boomers, que no importa su edad pues el comportamiento es el mismo; a diferencia de los Millennials y la Z, pues los años provocan grandes diferencias.

La segmentación generacional está trayendo problemas a la hora de dirigirse al consumidor, pues no se puede hablar de la misma forma a un Millennial de 23 años que a uno de 35.

141 Coimbra tiene un portafolio bastante diversificado de clientes, cuyos públicos objetivos primarios puede ir desde niños, hasta ancianos.

El Presidente no maneja los números presupuestarios con los que cuenta la agencia para realizar estrategias comunicacionales a la Generación Z. Pero está seguro que el dinero no es el mayor gasto, sino el tiempo que consumen en sus estudios.

En el grupo Ogilvi se lleva en la mayoría grupos internacionales y en 141 Coimbra se llevan más cuentas locales. El mercado publicitario venezolano viene sufriendo las consecuencias de la situación, por lo que no existe gran variedad de nuevas cuentas. La agencia se encuentra satisfecha con las cuentas que llevan, y no se tiene conocimiento de cuántos clientes se cerró el año 2015.

El Sr. Coimbra afirma que se dedicaría a comunicarse con aquel grupo de consumidores que abarque más gente, se está buscando efectividad. Actualmente, el grupo más interesante es el que compra más, pero obligatoriamente si se piensa en un futuro, la Generación Z es una generación sumamente interesante para Ogilvy por su crecimiento; sin

embargo, ahora no representa una preocupación para la agencia pues no cuentan con cuentas que se dirijan a ellos. Afirma que el grupo más importante son los Millennials.

La filosofía para el presidente de la agencia es mantener bien atendidos los clientes que se tienen, crecer con ellos y en segundo plano, viene el buscar nuevos clientes.

En cuanto al volumen de venta, se dio como referencia cuál era el presupuesto publicitario para 1997, el cual era alrededor de dos mil doscientos millones de dólares, hoy en el 2016 si llega a diez millones de dólares es mucho; tiene que tomarse en cuenta la inflación del país.

La compañía es extremadamente analítica, la más preocupada en analizar al consumidor para hacer una publicidad efectiva. En pocas palabras, son una compañía de estrategia con grandes preocupaciones de efectividad.

Ogilvy sigue la tendencia del mercado en cuanto al tipo de mensaje, se vive en un mercado extremadamente emocional. Venezuela siempre fue un mercado emocional, donde la racionalidad nunca fue llevada al campo. La mayoría de los mensajes que se envían al consumidor, desde 141 Coimbra, son emocionales.

En el grupo Ogilvy se tiene como filosofía el trabajo, no arrancar ningún trabajo creativo sin hacer un profundo análisis del posicionamiento que posee el consumidor de nuestra marca. Toda marca por más segmentada, reconocida y consumida que sea, necesita tener una evaluación de su posicionamiento.

La responsabilidad básica y única que debe tener presente la compañía es mantener un nivel de excelencia entre agencia y cliente.

7.6 Análisis entrevista Concept McCann

Tabla 6. Entrevista Concept McCann

	¿Qué tipo de agencia son? (Servicios plenos, Publicidad general, Centrales de compra, Digitales, Exclusivas)	
1	Somos agencia de servicios plenos, tenemos todas las áreas de soporte, medios puede tener	
2	sus propios clientes pero básicamente todo sale bajo la misma firma que es Concept	
3	McCann. También tenemos servicios divididos donde tenemos nada más clientes que	
4	son de planning, pagan un posicionamiento, se les hace un taller de posicionamiento y luego	
5	deciden ellos si llevan la marca con alguien más. Es completamente integral, cada vez más	
6	estamos permitiendo que los clientes hagan un pago por proyecto.	
	¿Qué tipos de estrategias utilizan? (ATL, BTL, TTL)	
7	Bueno nosotros tenemos una fobia grandísima de separar el BTL del ATL, tratamos de ver	
8	las cosas mucho más integradas. Tratamos de no hacer esa división porque ya es	
9	completamente obsoleta. Básicamente lo que sí tenemos a través de la región	
10	es una división, nosotros pertenecemos a la red de McCann. McCann tiene su principal	
11	fortaleza que es pensamiento estratégico, básicamente es planning lo que suelen hacer,	
12	tienen una cantidad de herramientas muy poderosas y entre muchas de las otras	
13	alianzas que tienen, tienen un término acuñado que se llama digital y nos gusta más	
14	entender el mundo así, entender que lo físico está integrado a lo digital. Es como	
15	la división de bueno vamos a hacer las cosas en donde el pensamiento estratégico trate de	
16	integrar de una vez lo digital de una forma normal porque dos personas interactúan	
17	de una manera espontánea con lo digital y estas acá por teléfono y no se toma	
18	como una mala educación porque ya todos entendemos que estas integrado a eso digital.	
	¿Cuáles son los medios más exitosos como canal de distribución para las estrategias publicitarias?	
19	Bueno yo creo que el medio no depende de que sea exitoso, exitoso es que entiendas al	
20	cliente, que entiendas cuál es la solicitud y cómo puedes maximizar su presupuesto	
21	entonces creo que un medio que puede ser exitoso para una marca por su estrategia no	
22	necesariamente es exitoso para otra, entonces tratamos de no hacer esa división. En	
23	general sabemos que ya la TV no es una opción tan fuerte en Venezuela por razones	
24	obvias, la tv nacional son poquitos canales, la programación ya no atrapa a nadie,	
25	los costos también. Nosotros lamentablemente nos hemos convertido más bien en un	
26	holding de grabar comerciales para la región, por ejemplo un cliente como DirecTV prefiere	
27	grabar acá para un comercial en Puerto Rico por el tema de dólares. Los medios son	
28	exitosos si la estrategia es exitosa y sabes usarlos de la manera adecuada,	
29	pero no consideramos que haya uno más poderoso que otro.	
	Mayoritariamente, ¿a qué nichos de mercado se dirigen sus cuentas?	
30	Si le somos súper francos, nosotros podemos dar la estrategia pero realmente ahí la	
31	pregunta deberían orientarla un poco más a los clientes porque ya ellos tienen definidos a	
32	quien quieren abordar entonces uno puede dar una sugerencia comunicacional,	
33	ahora, si nos preguntan comunicacionalmente yo diría que todos siguen muy montados	

34	en los Millennials, están conscientes que existe una Generación Z, se sorprenden por
35	conductas de los Z pero no hay una intención de hablarle a los Z, esto es en general con
36	todas las marcas, también entienden que los Millennials son tal y tal, pero en el fondo
37	intentan verlos como venezolanos no por edad sino por la situación país que vivimos que
38	está muy por encima de eso. Además que nuestra segmentación por generación es
39	absolutamente diferente al resto de América Latina. Yo creo que es un por un tema
40	de esnobismo marketinero todo con los Millennials, incluso te encuentras con solicitudes
41	que la propuesta comunicacional es puro Millennials.
	¿Alrededor de cuántas cuentas maneja la agencia?
42	Aproximadamente 11 cuentas
	¿Con qué frecuencia adquieren nuevas cuentas?
43	Nos va bastante bien en general con las licitaciones, este año estamos empezando la
44	relación con Aero Tuy, este año por lo que van de meses nada más hemos
45	tenido una. El año anterior tuvimos dos.
	Con respecto al año anterior, ¿cuál fue su volumen de ventas?
46	Yo desde planning de verdad que no tengo ni idea, esos ranking la mayoría de las veces
47	están en la revista Producto, creo que en general siempre estamos entre los terceros,
48	cuartos y quintos. Tenemos cierta estabilidad en ese aspecto.
	¿Cuándo hablas de cuentas regionales son cuentas que se manejan en McCann Caracas?
49	La particularidad de Concept, nosotros somos Concept McCann, y nosotros teníamos
50	nuestra propia red acá pero la fortaleza estratégica que tenía McCann no era suficiente
51	para tener clientes. Muchos clientes quieren ver creatividad y los resultados
52	creativos de Concept eran muy poderosos pero no tenían la fortaleza estratégica, se aliaron
53	y el caso está en que toda la situación del país muchos clientes que son importantes por ej.
54	Coca Cola que afuera lo lleva McCann, pero el caso de Venezuela como nosotros
	llevamos
55	Polar no podríamos llevar Coca Cola entonces lo lleva otra agencia.
56	Nosotros llevamos Masterd Card, American Airlines, General Motors, todos esos son
57	clientes que están por la región, DirecTV es región pero solo LatAm. Tenemos un manejo
58	mucho más local.
	¿Cómo clasificarían sus estrategias publicitarias: Informativa, Persuasiva, De recordación o De refuerzo?
59	Siempre pido que sean inspiradoras, que si no despiertan emoción, no. La visión que
60	manejamos acá en planning es muy procreativa, muchas agencias tienen que el planner
61	esté ligado al área de negocios o de cuentas y es mucho de lidiar con el cliente,
62	para nosotros el brief tiene que ser la cosa más inspiradora. A mí me parece
63	que ya las marcas pasaron esa tarea de informar. Evidentemente hay marcas que necesitan
64	hacer una promoción tiene que ser persuasiva e informativa pero diría que todas intentan
65	ser más que nada emocionales
	¿Cómo es el tipo de mensaje que utilizan? (Informativo, emocional, racional, comparativo, testimonial)
66	Emocional
	¿En qué se basa el posicionamiento de las cuentas que manejan? (Características del

	producto, Beneficios del producto, Forma de uso del producto, Tipología de personas, Frente a la competencia, Definición de una categoría de producto, Relación calidad/precio)	
67	Nosotros manejamos dos herramientas, estamos más bien montados en el reason why . No	
68	sé si conocen la herramienta del Golden Circle , intentamos hacer un manifiesto para la marca	
69	el Brand requiere todas esas tareas, necesita que tengas muy claro todo lo que pueda	
70	ser beneficios emocionales, funcionales, sensoriales pero no es algo por separado,	
71	tu entregas ese posicionamiento y eso se traduce en una esencia de marca, eso sale de que	
72	primero tengas súper claro cuál es la personalidad de la marca, cuáles son los valores	
73	de la marca y no son los típicos, que si el amor, sino que son valores que están en un listado	
74	específicamente para ellos. No lo tenemos dividido, entregamos el posicionamiento, somos	
75	súper ortodoxos en el aspecto de entregar un documento donde la competencia	
76	este súper clara; en donde estos son mis competidores directos y estos los	
77	indirectos. El cliente recibe todo junto pero más que nada nos gusta utilizar el	
78	Golden Circle porque te dice más bien no comuniques el qué haces sino más	
79	bien el por qué lo haces.	
	¿Qué objetivos buscan sus cuentas? (Objetivos de relaciones, Objetivos comerciales, Objetivos económicos)	
80	Yo creo que en general todo al final se traduce en un negocio, intentamos que sean	
81	relaciones de ganar- ganar, pero creo que lo que se tiene en general y los fundadores de esta	
82	agencia lo mantienen es que son personas como muy sinceras, súper francas con el cliente	
83	y le pueden decir que está equivocado. Más allá de la relación comercial creo que	
84	lo se establece son relaciones de largo plazo.	
	¿En qué tipo de producto invierten sus cuentas? (Según tangibilidad: Bienes puros o servicios puros; Según la durabilidad: No duraderos o duraderos; Según el tipo de usuario: Bienes industriales o bienes de consumo)	
85	Es que no creo que exista una clasificación tan precisa, depende de la categoría del cliente	
86	pero la mayoría yo diría que no hay ninguna que este en productos industriales,	
87	son más que nada masivos , pero tenemos empresas de servicios.	
	¿Cómo se ve afectada la agencia por la situación económica y política del país?	
88	Se ha visto súper afectada, la verdad es que no se escapa de esa realidad, se han hecho	
89	esfuerzos muy grandes por no llegar a puntos como por ej. reducción de personal,	
90	acá no ha pasado eso. Se ha visto afectada en aspectos importantes en lo que era la entrada	
91	de las preventas , donde medios tenía la oportunidad de hacer un plan de medios,	
92	ya no hay manera de planificarle a un cliente, no es conveniente. Los fee que antes se	
93	podían manejar actualmente ya no se puede, se puede es trimestral porque no sabes cuál	
94	va a ser la hiperinflación. Curiosamente ha mermado la cantidad de producto creativo	
95	porque ya no hay tantos comerciales que grabar, tantas vallas que poner; entonces las cosas	
96	empiezan a ser como post, a nivel de planning se tiene mucha expectativa, este año es	
97	donde más bien la agencia terminó de contratar otro planner entonces ha sido la	
98	oportunidad para ayudar a los clientes. La agencia se ha convertido en ese partner que te	
99	ayuda a respirar profundo, a calmarte, evidentemente ha mermado toda la parte que era	

100	departamento de producción, comerciales, este año no hemos grabado nada	
	¿Cómo se ve afectada la agencia por la situación social del país?	
101	Ahorita creo que no hay manera de dividir a las clases por nivel socioeconómico, una cosa	
102	que resulta como imposible hay un nuevo riquismo y una clase media deprimida en	
103	aspectos que ya simplemente ha perdido su capacidad adquisitiva y evidentemente eso	
104	impacta todo el proceso emocionalmente del venezolano que cada vez está más triste,	
105	sonríe menos, es menos afable, es agresivo, que tiene miedo. Diría que la sensación es	
106	miedo y eso es lo que lamentablemente está movilizándolo a las personas	
	¿Se han realizado estudios que involucren a la Generación Z?	
107	No, en específico de la Generación Z, no. Por ejemplo, con Perfumes Factory, su marca de	
108	colonias esta abiertamente dirigida a la Generación Z, es entre Z y post Z. Hemos hecho	
109	algunas sesiones de chamos para entender en qué andan, qué los motiva, evidentemente es	
110	súper interesante comprender que para ellos no existe una división entre un espacio y otro	
111	por eso nos gusta el término de <i>figital</i> , ellos ven la vida como integrado lo digital a lo físico	
112	no ven una separación. Son demasiado extrovertidos sobre todo las chamitas, precoces	
113	en un tema de show no en el mal sentido, son espontáneas. Los chamos ven el mundo	
114	en gaming son jugadores, tienen una debilidad por el cine, son pequeños actores y	
115	sensibles; son diferentes, chamos que están muy claros en lo que quieren. Más bien hemos	
116	hecho estudios de comprender al venezolano en esta situación porque es lo que no	
117	demanda el cliente pero les diría que McCann tiene unos estudios que intentan montarse en	
118	las tendencias de los consumidores y son muy poderosos. Muchos están montados en las	
119	mujeres Millennials, como decisores de compra importantes, ninguno de estos estudios	
120	en tendencias están montados en la Generación Z, por dos cosas: porque en general el	
121	Millennial es el que todavía está viviendo esta transición, los Z son como esos consumidores	
122	del futuro pero yo no los siento tan disociados de la generación millennial porque al final me	
123	gusta ver a todos bajo la visión de la Generación C, que es transgeneracional, y no estás	
124	montado en decir este ser por su edad es Baby Boomer porque tal vez es un señor que es un	
125	duro y está activo con sus redes sociales. Creo que lo que nos ha servido más desde	
126	planning es entender la Generación C, que creo que la clasificación la hizo IBM si mal	
127	no recuerdo. La Z está más de moda en países en donde puede lucirse, no sé si en	
128	Latinoamérica exista una Generación Z que pueda lucirse, recuerden que hay un tema de	
129	que los padres también son sobre protectores, son incluso más cercanos a la educación del	
130	chamo no son tan liberales.	
131	Me parece interesante lo que hizo Directv con Luciano, eso está más ligado a la Generación Z.	
132	En mi opinión siento que la Generación Z en este momento no es un foco comunicacional,	
133	no lo veo como algo diferenciador, no siento que en Venezuela pero es que incluso	
134	lo pienso para Latinoamérica y aun así no encuentro porque va a ser más poderoso	
135	hablarle a un Z, si hablándole a un X puedo tener las mismas características.	
136	Siento que todavía un Millennial puede ser un generador de contenido puede ser súper	
137	trendy, blogger, un chamo que hable de moda. Falta terminar de entender a los Z, a los	
138	Millennials le queda mucho rato a menos que mi cliente mañana sea, por ejemplo EPK,	

139	no me ha tocado manejar una cuenta que maneje a los Z.	
140	Yo creo que es más poderoso entender el insight y la motivación del ser humano que	
141	tratar de llevarlo a una generación por lo menos nos ha funcionado muchísimo	
142	la Generación C, cada vez el mundo va más allá. Hay un valor del hombre de no	
143	apresurarse con las cosas y ahí te das cuenta que aunque el prefecto de la generación te	
144	diga tal y tal cosa, al final es más como un tema social en general, las generaciones no	
145	siempre te dan una información estratégica. Es mucho más poderoso entender la	
146	motivación intrínseca de la persona detrás de la conducta expresada, que decir es que esta	
147	generación ve las cosas de esta manera, porque eso sería sin duda un prejuicio y	
	estaríamos	
148	creando estrategias desde prejuicios.	
149	Lo que podría decirles en general es que sí considero que las generaciones tienen un poder	
150	para explicar a un cliente como Digitel porque no podían seguir diciendo “dilo todo”. A	
	mí	
151	como planner no ha sido un diferenciador, el valor agregado de una división	
152	para generaciones está más para medios no tanto para planner,	
153	el mensaje estratégico no está cerrado por la generación sino más bien por el insight.	

Esta entrevista fue realizada en las instalaciones de la agencia de publicidad Concept McCann, con la Vicepresidenta de Planificación Estratégica e Innovación.

Para comenzar se habló sobre el contexto de la agencia, donde Carla Zerpa explicó que Concept McCann es una agencia de servicios plenos, contando con todas las áreas de soporte. También se cuenta con servicios divididos, donde se tiene solo clientes de planning, donde se les realiza un taller de posicionamiento y de ahí se decide si llevan la marca con alguien más. Ahora se tiene la modalidad de pago por proyecto, y no solo fee.

En McCann no les gusta separar ATL de BTL, se trata de ver la estrategia de manera integrada; lo que sí se tiene a través de la región (McCann), es una división. McCann tiene su principal fortaleza que es pensamiento estratégico, básicamente se encargan del planning. Existe un término acuñado que es *figital*, entender que lo físico está integrado a lo digital.

La fortaleza estratégica de McCann no era suficiente para tener clientes; muchos piden creatividad y los resultados creativos de Concept eran muy poderosos, pero no contaban con la fortaleza estratégica. De esta manera ocurre una alianza y nace Concept McCann.

El medio no depende de que sea exitoso, de acuerdo a Carla Zerpa, exitoso es que se entienda al cliente, la solicitud y cómo maximizar el presupuesto; lo que es exitoso para una

marca, puede no serlo para otra. En general, la televisión no es un medio tan fuerte en Venezuela, la televisión nacional son pocos canales y la programación no atrapa a nadie, además los costos son altos.

Venezuela se ha convertido en un *holding* para grabar comerciales para la región, Directv graba en el país para proyectarse en Puerto Rico, por un tema de costos en dólares.

Los clientes tienen definido a quién quieren abordar, la agencia puede dar su sugerencia comunicacional. Actualmente muchas de las marcas siguen comunicando a los Millennials, conocen a la Generación Z y se sorprenden por sus conductas pero no hay intención de hablarles a ellos. Nuestra segmentación por generación es absolutamente distinta en el resto de América Latina, por un tema de esnobismo marketinero; todo con los Millennials.

Concept McCann maneja alrededor de 11 cuentas; las licitaciones son buenas, en el primer semestre del 2016 han adquirido una cuenta y para el cierre del 2015 obtuvieron dos cuentas nuevas. La licenciada Zerpa no supo responder sobre el volumen de ventas, sin embargo aseguró que cuentan con buena estabilidad económica.

Las estrategias en McCann siempre son inspiradoras, pues tienen que despertar la emoción. La visión que se maneja en el Dpto. de Planning es pro-creativa, el brief tiene que ser lo más inspirador posible; muchas marcas ya pasaron la tarea de informar. El mensaje se rige por los mismos parámetros.

En McCann se trabajan dos herramientas: el *reason why* y el *golden circle*. Para el *Golden Circle* se realiza un manifiesto para la marca, el Brand requiere todas esas tareas; tiene que tenerse claro los beneficios emocionales, funcionales y sensoriales. Ese posicionamiento se transforma en una esencia de marca, y esa esencia sale de reconocer la personalidad de la marca y sus valores; comunicando el por qué hacerlo, en lugar del qué se hace.

Todo se traduce en negocio, y eso es lo que buscan las cuentas en McCann. Se intenta que sean relaciones de ganar-ganar; más allá de la relación comercial, se establecen relaciones de largo plazo.

No existe una clasificación precisa en cuanto al tipo de productos en el que invierten las cuentas de la agencia, depende de la categoría del cliente. Más que nada son masivos, hay servicios y ninguno que involucre productos industriales.

La agencia Concept McCann se ha visto fuertemente afectada por la situación del país, no se escapa de la realidad. Se han hecho esfuerzos grandes para no llegar al punto de reducir personal, pero sí se ha visto afectada en aspectos como la entrada de las pre-ventas, los fee actualmente se manejan trimestral por la hiperinflación; curiosamente ha mermado la cantidad de producto creativo porque no hay tantos comerciales que grabar, ni vallas que poner y se ve lo que se conoce como post. A nivel de planning hay bastantes expectativas.

Actualmente no existe manera de dividir las clases por nivel socioeconómico debido a la situación social del país. Hay un nuevo riquismo, y una clase media deprimida, impactando en el proceso del venezolano que cada vez está más triste, menos afable y agresivo.

No se han realizado estudios específicos de la Generación Z; pero el término *figital* los describe muy bien pues ven lo físico integrado a lo digital, son extrovertidos, precoces desde el punto de vista de show, los niños son gamers (jugadores), tienen debilidad por el cine, sensible, diferentes y muy claros en lo que quieren.

Se han hecho estudios de comprender al venezolano en esta situación, porque es lo que demanda el cliente pero McCann tiene estudios que intentan montarse en las tendencias de los consumidores y son muy poderosos. Muchos están montando en las mujeres Millennials como decisores de compra importantes; los Z son los compradores del futuro, sin embargo, para Carla Zerpa, estos no están tan disociados de los Millennials, porque al final se ven a todos bajo la visión de la Generación C, que es transgeneracional. Lo que más ha

servido desde el Dpto. de Planning es entender a la Generación C, clasificación hecha por IBM.

La Z está más de moda en países donde puede lucirse, en Latinoamérica no es momento para ellos aún; hay un tema de padres sobreprotectores, más cercanos a la educación de sus hijos. En este momento, la Generación Z no es un foco comunicacional; ¿por qué sería más poderoso un Z? si a un X se le puede hablar de la misma manera. Un Millennial puede ser un generador de contenido.

Falta conocer mejor a los Z, a los Millennials les queda mucho todavía. Para la licenciada Zerpa es más poderoso entender el *insight* y la motivación del ser humano, que tratar de llevarlo a una generación. Las generaciones no siempre dan información estratégica

7.7 Análisis entrevista Leo Burnett

Tabla 7. Entrevista Leo Burnett

	¿Qué tipo de agencia son? (Servicios plenos, Publicidad general, Centrales de compra, Digitales, Exclusivas)	
1	Leo Burnett es una agencia creativa de servicios plenos, también tiene servicios digitales, de	
2	shopper, pero no se maneja la parte de medios; eso es con Starcom, que es como un primo	
3	hermano, si un cliente quiere hacer eso Burnett hace la estrategia, el plan digital, creativo y	
4	ellos hacen la compra de medios (Starcom). Hay otras empresas, como Publicis, que también	
5	somos como hermanos, tenían central de medios pero ya no.	
	¿Qué tipos de estrategias utilizan? (ATL, BTL, TTL)	
6	Creo que son parte de las dos combinadas (ATL y BTL), la TTL. Porque al final es presupuesto y	
7	necesidad del cliente. El cliente tiene una necesidad y nosotros como agencia y profesionales	
8	en las comunicaciones, decimos “ustedes deberían estar aquí, aquí y aquí”; y él decide. Al final	
9	las estrategias siempre van a querer ser lo más ambiciosas, según la marca. Quizás tu marca no	
10	necesita estar en televisión, sino que necesita un mercadeo directo entonces por acá, por	
11	parte de la estrategia, siempre va a estar marcándole los puntos necesarios según la audiencia;	
12	que llegue a suceder así ya es como otra historia.	

	¿Cuáles son los medios más exitosos como canal de distribución para las estrategias publicitarias?	
13	Esta pregunta es cómo general, porque me están hablando de todas las estrategias y toda la	
14	publicidad y esto se adapta porque es dependiendo de la marca, tu no muestras un teléfono	
15	igual que como muestras un servicio electrónico, o como muestras una urbanización. Son	
16	marcas diferentes y el medio depende de la necesidad y objetivo que persiga cada anunciante.	
17	Tengo una marca que funciona perfecto en digital, pero después tengo otra que con mercadeo	
18	directo. Hay otras de consumo masivo, que televisión y radio le va a todo el mundo; pero si te	
19	vendo el urbanismo tiene que ser un mercadeo directo.	
	¿Qué piden más sus clientes? ¿Cuál es el medio más demandante en Leo Burnett?	
20	Ahorita es el digital, por la situación país. Es más económico, sin embargo requiere de bastante	
21	inversión, el cliente piensa que es súper barato y tampoco, hay que invertirle bastante. Si	
22	comparas digital va a salir más barato que todo un plan de medios a nivel de televisión, radio.	
	Mayoritariamente, ¿a qué nichos de mercado se dirigen sus cuentas?	
23	Ahorita hay una cuenta "Sonrisa", la gelatina, que va hacia comunicarse a la Generación Z,	
	¿qué	
24	pasa? Si ahorita buscas gelatina Sonrisa, hay estrategias que no se han aplicado por tema	
25	cliente, ahorita en Heinz no hay personal de mercadeo, y hay muchas cosas retrasadas. Pero	
26	una planificación de nuestro lado, y una estrategia atacando a este nicho se hizo. Entonces la	
27	cosa es como que siempre hay un trecho muy grande entre lo que se hace acá y lo que se	
28	aprueba, la cuestión ahorita está complicada.	
	¿La mayoría de cuentas a quiénes se dirigen?	
29	A Millennials, porque para un cliente es quien tiene el poder adquisitivo ahorita y son los	
30	consumidores fuertes, entonces todo se dirige a ellos. Es como un cliché ahorita.	
	¿Alrededor de cuántas cuentas maneja la agencia?	
31	No se tiene la información.	
	¿Con qué frecuencia adquieren nuevas cuentas?	
32	Anualmente, yo tengo tres años aquí trabajando, y por año aquí se ganan alrededor de cuatro	
33	cuentas.	
	¿El medio digital adquiere más cuentas?	
34	Sí, es que claro, pasa mucho que nos llaman por proyectos. Y en la parte digital, tenían poquito	
35	tiempo desde que se desarrolló el quipo digital pero ese medio tiene como más movimiento	
36	de cuentas. Como te digo es lo que la gente está pidiendo.	
	¿Cuántas cuentas adquieren por año?	
37	Yo diría como cuatro o tres cuentas grandes	
	Con respecto al año anterior, ¿cuál fue su volumen de ventas?	
38	Alguien de finanzas puede tener esa información. Eso está en internet, la gerente general se lo	
39	sabe. La revista Producto saca el volumen de venta de cada agencia.	
	¿Con cuántos clientes cerraron el año anterior?	
40	No se tiene la información.	
	¿Cómo clasificarían sus estrategias publicitarias: Informativa, Persuasiva, De recordación o De refuerzo?	

41	Como te digo, depende del cliente que venga. Toda la publicidad debe ser persuasiva , de	
42	recordación debe ser cuando es mantenimiento; entonces esto va muy atado a la necesidad de	
43	cada uno, hay marcas que necesitan mantenerse en la palestra del consumidor, estar allí para	
44	que no sientan que me olvidaron, mas no tiene que tener apetitosidad que es lo que nos pasa	
45	con Heinz, porque no hay producto afuera entonces es como que cada marca tiene su objetivo	
46	distinto. Decirte como clasifico las estrategias cada uno depende, si se quiere lanzamiento,	
47	solo necesito comunicaciones internas o que tú me adaptes todas las artes que vienen de	
48	afuera.	
	¿No hay un tipo de estrategia que se repita más?	
49	Es que no es una, no es como que saco esta plantilla de lanzamiento. Cada cliente tiene su	
50	estilo, su forma, su objetivo. Entonces cada una se analiza distinta. Cada una requiere de un	
51	análisis, es un entorno diferente. Yo no pondría nunca una sola estrategia publicitaria.	
	¿Cómo es el tipo de mensaje que utilizan? (Informativo, emocional, racional, comparativo, testimonial)	
52	Igual a la anterior. Informativo es dependiendo si es el objetivo de la campaña. Emocional,	
53	racional también depende del producto. Comparativo, testimonial... Es depende de la	
54	estrategia que vayas a utilizar. Lo mismo, no puedo decir “siempre usamos esta”. Claro, uno	
55	siempre busca más hacia lo emocional porque es lo que te engancha , la mayoría de las marcas	
56	buscan engancharse así con sus consumidores para crear personas que sean leales a ti, hasta	
57	que defiendan tu marca. Pero, sin embargo, puede haber marcas que necesitan algo muy	
58	racional. Un Samsung, que diga que salió el nuevo modelo S6, entonces no se hace tan	
59	emocional. En cualquier rama publicitaria tiene que tener cierto toque emocional, es lo que los	
60	clientes están pidiendo y es que está bien, porque aunque hay un espiral de comunicaciones	
61	que nosotros vemos que dice que cuando estas en un stage no puede ser emocional sino que	
62	empiezas con un atributos, también tienes que comenzar dándole emocionalidad para que se	
63	empiece a compenetrar tu marca. Es como un balance.	
	¿En qué se basa el posicionamiento de las cuentas que manejan? (Características del producto, Beneficios del producto, Forma de uso del producto, Tipología de personas, Frente a la competencia, Definición de una categoría de producto, Relación calidad/precio)	
64	Es muy general. Aquí nosotros nunca hablamos de posicionamiento porque nuestra filosofía es	
65	human kind , que nosotros creemos que el centro de todo siempre son las personas, entonces	
66	yo no le voy a hablar a un consumidor sino a una persona que tiene una vida, sentimientos,	
67	estrés, emociones. Es una persona, entonces tengo que entender que mi mensaje no va a ser	
68	invasivo sino que va a ser “mira yo estoy aquí y yo marca X, vengo a tu vida con un propósito”.	
69	No hablamos de posicionamiento nunca, sino de propósito de marca. Coca-Cola existe para	
70	darte felicidad, para que tú disfrutes ese momento, para que te olvides de todo y aprecies esos	
71	momentos pequeños de la vida. Por allí va siempre la estrategia en Leo Burnett porque es	
72	nuestra filosofía, propósitos para las marcas.	
	¿Qué objetivos buscan sus cuentas? (Objetivos de relaciones, Objetivos comerciales, Objetivos económicos)	
73	Ganar dinero. Al final un cliente viene a una agencia porque tiene la necesidad comercial , bien	
74	sea de lanzamiento, mantenimiento, lo que sea. Ellos saben que con la publicidad van a tener	
75	un resultado. Es algo bien transaccional, creo que las únicas que no son así serían las ONG.	
76	Porque hasta Farmatodo con la campaña que “siempre hemos estado aquí, tenemos 97 años	

77	contigo”, al final todo eso es “yo estoy acá, cuando toda esta crisis pase yo fui quien me quedé	
78	a tu lado”, reforzar esa emocionalidad, tocar esa fibra.	
	¿En qué tipo de producto invierten sus cuentas? (Según tangibilidad: Bienes puros o servicios puros; Según la durabilidad: No duraderos o duraderos; Según el tipo de usuario: Bienes industriales o bienes de consumo)	
79	Podemos ir sacando. McDonald’s es un servicio, Coca-Cola es un producto, Diageo son	
80	productos, Samsung es producto, el banco es un servicio, Perfume Factory es un producto.	
81	Creo que más que todo son productos , sí tenemos servicios pero más que todo es como	
82	productos. Así como por encima	
	¿Cómo se ve afectada la agencia por la situación económica del país?	
83	Claro, las afecta. Si tienes una economía que está tan contraída invertir en publicidad es lo	
84	primero que ciertos clientes, quizás pequeños, arriesgan. Sin embargo, hay otros que le han	
85	apostado más, hay como toda una rama de oportunidad. Tenemos el mejor mercado creciente	
86	para nuevos productos y servicios emprendedores entonces es lo que nos beneficia muchísimo	
87	a nosotros. En las grandes empresas, ciertamente sus unidades de mercadeo se han reducido. Se	
88	ha vuelto más pequeño y sí afecta. Antes los planes quizás eran más ambiciosos, y ahora son	
89	menos. Leo al ser una agencia grande, la verdad es que se ha mantenido, tenemos clientes	
90	grandes como McDonald’s, Diageo, Samsung que nos ayudan a mantenernos.	
	¿Cómo se ve afectada la agencia por la situación política?	
91	Tenemos que adaptarnos a esas regulaciones legales. Diageo maneja su agencia desde afuera,	
92	es como lo de los cigarros, ahora tienen que poner las advertencias en todas sus publicaciones.	
93	Es algo que está pasando y que, creo que la postura de la agencia, es que se ha adaptado a	
94	eso. A nivel político, es eso, adaptarse y YO siento que el gobierno no ha arremetido	
95	directamente a las agencias de publicidad, te va cercando a nivel económico. Es la ley, no vas	
96	en contra de eso. Se han manejado proyectos pequeños del gobierno, se licitan. Siempre se	
97	llega a que se hace el documento pero no se ha ganado ninguna cuenta. Hay una agencia	
98	transnacional que maneja muchas de estas cuentas del gobierno, escuché el año pasado que el	
99	gobierno quería hacer una agencia que manejara todo este tipo de cuentas de ellos, una	
100	agencia gubernamental y eso le afectaría mucho a esas agencias que manejan esas cuentas	
101	actualmente. Nosotros como no manejamos ninguna, no nos afectaría.	
	¿Cómo se ve afectada la agencia por la situación social del país?	
102	Yo no sé si esto puede ser algo que le pase a todas las empresas, pero aquí hay muchas	
103	personas que llegan tarde (por las colas), el clima laboral se hace fuerte porque todos están	
104	muy cargados, yo lo veo aquí como un punto interno. Y a nivel de planning, la situación social,	
105	siempre hace repensarte la estrategia, tú no puedes hablarle a una persona: caso Pepsi, por	
106	ejemplo, que el tipo saca un lomito, leche en polvo en el carrito, eso es para matarlos, ¿cómo	
107	le haces eso al consumidor en su cara? ¿Y un lomito? ¿Y leche en polvo en lata? Las cosas que	
108	menos se ven en el mercado. Dimensionándolo en esa área, que es mi área, tienes que	
109	concientizar que es lo que está pasando en la calle. Si estás dissociado de esto, salen cosas así y	
110	al final eso te perjudica. Tienes que saber exactamente por qué están pasando las personas,	
111	qué es lo que quieren escuchar de ti. ¿Qué sientes tú? ¿Qué te motiva? ¿Por qué te despiertas	
112	en las mañanas? ¿Qué es lo último que piensas en la noche? ¿Cómo yo te puedo ayudar a	
113	hacer eso mejor? Por ejemplo, también con los niños, los niños de Sonrisa, a ellos les está	
114	afectando mucho la situación del país porque ellos si entienden que es lo que está pasando y	

115	son niños de 7 a 9 años. Un 40% de ellos te dicen que se quieren ir del país, niños. Tu puedes	
116	entender esto de un adolescente, pero un niño no tiene, no quiero decir experiencia, pero no	
117	tiene que tener en su cabeza que afuera va a vivir mejor; esa cifra es bastante impactante y tú,	
118	como marca, tienes que entender que los chamos están sintiendo que el país les está quitando	
119	su juventud y que es algo que no van a recuperar más nunca, que hasta yo lo siento también.	
120	¿Qué te puedo decir yo para hacerte sentir mejor? O ¿Cómo te puede ayudar yo para que te	
121	olvides de eso por un minuto? Y ayudarte a sobrepasar esta situación. La situación social, a	
122	nivel de planning, es esa, tienes que adaptar tu estrategia y estar muy consciente de los que	
123	pasa afuera porque si no te desliga y conviertes retractores, gente que compraba tu marca	
124	ahora te puede odiar y hablar mal de ella, y para criticarte en redes... Todos estamos	
125	tiempo a criticar y dejar en ridículo a una marca. Si estas en ese contexto tienes que, más aún,	
126	estar claro de lo que está pasando.	
	¿Qué fanpage tiene más flujo de individuos de la Generación Z?	
127	Bueno como nuestra marca es solamente Sonrisa, pero no creo que Sonrisa sea la que tiene	
128	más flujo de generación Z. Creo que hay una, cuando estaba revisando las competencias, Oscar	
129	Mayer lo ha hecho bien, Flips lo hizo muy bien. Aunque esa campaña estaba dirigida más hacia	
130	adolescentes; en su caso Flips si es para ustedes. Bueno Ketchup es una marca de nosotros que	
131	apunta hacia ese target, si se revisa ahorita no está en su mejor momento, posteando	
132	contenido genérico para no dejar morir la cuenta. Flips la verdad es que a mí me gusta	
133	bastante, fue chévere, había inversión de fondo y creo que la utilizaron bien. Sé que en un	
134	Momento Golden hizo algo para chamos más de 14 años.	
	¿Se han realizado estudios que involucren a la Generación Z?	
135	Desde la agencia no, nosotros lo que hacemos es que tenemos estudios, como somos una red,	
136	estudios de afuera de la Generación Z que es lo que nos leemos. Yo fui a lo de Datanálisis este	
137	año y vamos como uniendo la data, porque Datanálisis te da niños, adolescentes, Millennials y	
138	adultos, varias charlas que vamos uniendo data. Hacemos estudios de mercado pero con la	
139	Generación Z no hemos hecho. En diciembre se hizo algo muy chiquito, muy <i>in house</i> , nada	
140	formal pagado por el cliente, que le preguntamos a chamos de Ketchup “qué hacen”, algo muy	
141	exploratorio pero nada formal.	
	¿Qué objetivos se plantea la agencia para alcanzar a la Generación Z?	
142	Sonrisa para mí es como de 9-12, 13-15; ellos ven mucho Youtube a nivel digital, esa es su red	
143	número 1, Instagram allí va y bueno, Facebook. Ellos ven mucho Youtube, tutoriales, DIY,	
144	mucho de eso, les fascina. Niñas ven tutoriales y niños, tutoriales de videojuegos, está muy de	
145	moda algo que es como que un chamo que comenta videojuegos, me parece la cosa más	
146	extraña del mundo. Estos chamos como SoyGermán, pegan muchísimo. Yo creo que la	
147	estrategia va más hacia esa red o hacia contenido audiovisual más que contenido gráfico. Son	
148	chamos inteligentes, les gusta que los reten, que co-creen “vamos a hacerlo juntos”. En	
149	Sonrisa ha funcionado muchísimo estas trivias, que son cosas que yo pensaba que era muy	
150	tonto pero la cantidad de comentarios es terrible, “¿qué personaje es este?”, a ellos les	
151	interesa y está este auge en Youtube en ellos, sería una mezcla de esto. Pero lo más	
152	importante es el contenido inteligente, no hay que pensar que ellos son gafos, ni hablarles	
153	como chiquitos sino de “tú a tú”. Llégalos con digital, ahí es donde están ellos; la televisión al	
154	tienen pero para escucharla, puedes hacer algo interactivo, diferente, a nivel auditivo en	
155	televisión pero tienes que saber cómo están ellos, si ellos quieren hacer algo lo primero que	

156	buscan es en Youtube cómo hacerlo, nosotros quizás le preguntamos a alguien, nos tardamos	
157	un poquito más. Ellos tienen una facilidad para Youtube increíble.	
	¿En qué tiempo se estima cumplir este objetivo?	
158	Es muy abierto. Nosotros aquí planificamos para tres meses, que hacemos como pilares de	
159	contenido, se sacan estadísticas y en seis meses se verifica qué funciona y qué no; si eso les	
160	sirve como temporalidad. Eso se va ajustando, es la mejor forma de llegarle a ellos	
	¿Qué presupuesto se estima invertir en las estrategias comunicacionales para la generación Z?	
161	Tengo la sensación que un cliente viene pidiendo algo digital pensando que es más económico,	
162	y de verdad tienes que ponerle bastante inversión. Una estrategia de Social Media, de una	
163	agencia, puede estar en tres mil euros, si lo pasas a bolívares, es bastante, eso es como uno de	
164	los estimados.	
	¿En cuánto tiempo se lograron los objetivos planteados?	
165	Estamos todavía trabajando en los objetivos de Sonrisa. La cosa en esto, es que el año pasado	
166	con Sonrisa estábamos fuertes en Facebook porque teníamos un cliente que estaba fuerte;	
167	ahorita bajó mucho, tema producción y entonces la red, por ende, también baja. Bajaron fees,	
168	baja el contacto con la agencia, etc. Pero hubo un tiempo que estábamos muy bien con	
169	Sonrisa, teníamos una interacción buenísima, un concurso que nos fue chévere y eso se logró	
170	como en seis meses, nueve meses de buen contenido. Pensado, nueve meses ejecutándolo	
171	pero de fondo viene con tres meses de planificación de estrategia, de ir afinando detalles. Eso	
172	es lo importante, ir teniendo una base buena con tus pilares de contenido, cómo lo vas a hacer	
173	para luego irlo desarrollando.	
	¿Cuál fue el alcance logrado de las estrategias completadas?	
174	Arriba, el alcance fue bueno, con mucha interacción.	
	¿Qué medios se utilizaron? (Televisión, radio, vallas, medios impresos, internet)	
175	El medio digital. Con ellos fue digital.	
	¿Con qué presupuesto cuenta la agencia para realizar estrategias de comunicación para la Generación Z?	
176	Aquí no es la agencia sino el cliente. Siempre es así. Si es por la agencia, todo. Siempre vamos	
177	a	
177	buscar la mejor manera de lograr el objetivo, ajustado a lo que el cliente tenga, la idea no es	
178	decirle que con eso te doy un post, sino que bueno de repente se busca un influenciador	
179	gratis, que capaz no es tan conocido pero si es un chamito que tiene 3k de seguidores, se	
180	contacta y así se ganan fieles a la marca. Al final ayudamos a los clientes, somos sus aliados	
181	y no proveedores. Burnett creció con Keloggs y Procter, y mira los monstruos que son ahora.	
	Para cerrar, ¿qué opinas sobre la generación Z y su importancia en el mercado venezolano?	
182	Ciertamente son los niños, quizás no los que tienen el mayor poder adquisitivo ahorita pero	
183	son un mercado que hay que captar, porque son niños que tienen dinero,	
184	independientemente de cómo está la situación a esos chicos les dan un dinero semanal, para	
185	tanto. Sí es poco, y ellos saben que cada vez les alcanza para menos cosas pero es algo que	
186	hay que capitalizar. Y, es muy importante porque cuando tú eres chico es cuando más te	
187	asocias con una marca, cuando empieza. Y esta relación es perdurable en el tiempo si tuvo un	
188	buen comienzo con esta persona. Es un mercado que aunque algunas marcas no ven que les	
189	pueda dar mucha rentabilidad, es la forma para ganarte el corazón de quienes en un futuro sí	

190	van a tener ese poder adquisitivo. Yo creo que no hay que hacerse la vista gorda con ellos, y	
191	ahorita hay una oportunidad grandísima con todos estos sentimientos y todo este entorno en	
192	el que están ellos, tú puedes darles una mano. Muchos niños sentían que las marcas los	
193	estaban abandonando, ellos ven las marcas como personas, para ellos es más <i>naive</i> la cuestión	
194	y puedes personalizarte más y hablar más con ellos. Hay que aprovechar lo digital que es para	
195	personificar las marcas, y te haces amigos de ellos, de una forma positiva. Es un mercado	
196	importante, que hay que capitalizarlo ahora para que sean leales en un futuro.	
	Con los anunciantes, ¿ustedes los aconsejan, o hacen lo que ellos piden?	
197	El proceso de trato cliente-agencia; ellos vienen con un brief y dice que quieren esto y esto,	
198	nos reunimos; luego viene un documento donde se traduce el brief en estrategia, antes de	
199	dárselo a los creativos, en esta estrategia es cuando, independientemente de que tú quieras	
200	esto, nosotros encontramos esta otra cosa. Yo soy tu aliado, y somos expertos en esto, llega un	
201	punto en que uno trata de pelearla mucho, pero llega el momento en que el cliente tiene la	
202	razón, tienes que irlo manejando, va a pasar cuando estas en el medio y se tiene que ir	
203	negociando. Tampoco es ético que tú saques algo en lo que tu sientes que eso no va por el	
204	camino correcto, pero cuando tú tienes los argumentos correctos y los haces ver al cliente, se	
205	logra. Si esta es la razón y se la explicas, perfecto; se puede negociar y dividir el presupuesto	
206	con ambos requerimientos. Si tú quieres esto, yo igual voy a revisar tu marca y déjame a mí	
207	hacer un análisis. Si te basas en el objetivo del cliente, si quieres hacer tu estrategia mira lo	
208	que puede costarte, tiempo y dinero; son recursos que el cliente tiene que sopesar y ver que	
209	es más y menos importante. Pero siempre se les revisa, análisis, entorno, audiencia y cómo se	
210	relacionan.	

Esta entrevista fue realizada en las instalaciones de la agencia de publicidad Leo Burnett, donde se entrevistó a la licenciada Ana Sofía Arellano, planner de la agencia.

La entrevista comenzó con una explicación sobre el contexto de la agencia, donde se habló que Leo Burnett es una agencia creativa de servicios plenos, excluyendo el Departamento de Medios el cual es manejado por Starcom, quien se encarga de la compra de medios.

Las estrategias que se utilizan en la agencia es la nueva tendencia TTL (ATL y BTL combinados), pues lo que verdaderamente importa es la necesidad y el presupuesto del cliente. Las estrategias siempre querrán ser lo más ambiciosas posibles, de acuerdo a la marca.

La licenciada Ana Sofía explica que hablar de un solo canal de distribución para una estrategia es muy general, pues que esta se adapta dependiendo de la marca, por ejemplo: no se muestra un teléfono como se muestra una urbanización. El medio depende de la necesidad

y objetivo que busque cada anunciante. Algunos productos buscan el consumo masivo, y televisión y radio se ajusta perfecto, mientras que algunos productos bastan con un mercadeo directo. En la actualidad, el medio más demandante en Leo Burnett, es el medio digita por la creencia de que el más económico, sin embargo requiere de una buena inversión.

La mayoría de las cuentas en la agencia se dirigen a los Millennials, pues son los que poseen poder adquisitivo actualmente; sin embargo en su repertorio tienen la cuenta “Sonrisa”, que se dirige meramente a la Generación Z, aunque por un tema cliente no se han podido realizar estrategias comunicacionales para la marca. La agencia maneja muchas cuentas de productos masivos.

Al hablar de cuántas cuentas tiene la agencia, Ana Sofía no pudo responder a la pregunta pero sí dejó claro, que desde el tiempo que ella lleva trabajando en Leo Burnett se han adquirido alrededor de cuatro cuentas anuales. Hoy en día se trabaja mucho por proyectos y no por fees. En cuanto al volumen de venta, la licenciada informó que el Departamento de Finanzas es quién maneja esos números.

Toda la publicidad debe ser persuasiva, pues así lo dice el concepto. Se habla de estrategias de recordación cuando el producto se encuentra en etapa de mantenimiento. Cada marca tiene su objetivo distinto. El mensaje depende de la estrategia que se utilice, no hay un tipo de mensaje que se repita más que otros, sin embargo en la agencia siempre se busca lo emocional pues es lo que cautiva al consumidor. En cualquier rama de la publicidad debe haber un toque emocional, además es lo que los clientes están pidiendo.

En Leo Burnett no se habla de posicionamiento, estos se guían por su filosofía *human kind* donde el centro de todo son las personas, no se habla a un consumidor sino a una persona que tiene sentimientos y emociones, se tiene que entender que el mensaje no va a ser invasivo. Se habla de propósito de marca.

Los objetivos de las cuentas que maneja Leo Burnett son objetivos comerciales, es decir, ganar dinero. Un cliente acude a una agencia por una necesidad meramente comercial,

sea de lanzamiento, mantenimiento, entre otros. Las ONG serían las únicas que no se manejan con esos objetivos.

A medida que se fue desarrollando la entrevista, se adentró en el tema de la situación del país y cómo Leo Burnett se ve afectado; en cuanto a lo económico, Ana Sofía afirmó que les afecta pues en una economía contraída lo primero que sacrifican los clientes es la publicidad, sin embargo, muchos de los clientes apuestan más aún en ella; comentó que en el país se encuentra una oportunidad creciente para todos aquellos negocios emprendedores. En cuanto a regulaciones legales, simplemente hay que adaptarse, el gobierno no ha arremetido directamente con el sector publicitario; es la ley y no se va en contra de ella. A nivel de planning, la situación social, siempre hace repensar la estrategia; se tiene que concientizar sobre lo que está sucediendo en el país, hay que saber exactamente por lo que están pasando las personas, los consumidores; si se desligan de la realidad, se fomentan retractores.

Los niños de “Sonrisa” se ven afectados por la situación venezolana, son niños de 7 a 9 años, que entienden lo que sucede, y que sienten que el país les está quitando su juventud.

Desde Leo Burnett no se han realizado estudios que se dirijan a la Generación Z, sin embargo la agencia cuenta con estudios de la red internacional, que los utilizan como apoyo; además cuentan con datos de Datanálisis y así se va uniando información importante.

Los niños de “Sonrisa” ven mucho Youtube, a nivel digital es su red número uno. La estrategia de la Generación Z debe ir más hacia esa red, contenido audiovisual; a la agencia, con esta cuenta, les ha funcionado realizar actividades que involucren a los miembros de la generación como por ejemplo: trivias, donde el nivel de participación es bastante alto.

La televisión la tienen, pero solo para escucharla, si se quiere dirigir a esta generación por este medio masivo hay que pensar una estrategia llamativa a nivel auditivo.

El tiempo estimado para la realización de estrategias digitales va alrededor de los tres meses; se crean pilares de contenidos, se sacan estadísticas y en seis meses se verifica qué

funciona y qué no. Una estrategia de Social Media completa puede estar entre los tres mil euros.

Ana Sofía aclaró que en términos de presupuesto no se trata de la agencia, sino del cliente; siempre se va a buscar la mejor manera de lograr el objetivo ajustado a lo que el cliente tenga. La agencia funciona como aliado, no como proveedor.

Para cerrar la entrevista, la licenciada Ana Sofía dio su opinión sobre la importancia de la Generación Z en el mercado venezolano, comentando que a pesar de que no tengan el mayor poder adquisitivo actualmente, es un mercado que, sin duda, es importante captar pues son niños que sí tienen algún ingreso económico, como su mesada. Cuando eres pequeño es el momento en que te asocias con las marcas, y si esas marcas crean sus estrategias inteligentemente, dan paso a crear un consumidor fiel. Algunas marcas no lo ven, pero es la forma para ganarte el corazón de quiénes en un futuro si tendrán poder adquisitivo.

Los niños ven las marcas como personas, son más *naive* en ese sentido; las marcas pueden personalizarse, a través de lo digital y hacerse amigos de ellos. Es un mercado importante, que hay que capitalizar para que sean leales en un futuro.

Se realizó una pregunta sobre cómo es el trato cliente-agencia; a lo que Ana Sofía respondió explicando que los clientes llegan con un brief; este brief es traducido en estrategia antes de dárselo a los creativos. Se busca la manera de negociar ciertas estrategias, pues tras algunos análisis la agencia se da cuenta que lo que el cliente quiere, no siempre es lo adecuado; se puede dividir el presupuesto con ambos requerimientos, el del cliente y el de la agencia.

7.8 Hallazgos Similares

Tras analizar las entrevistas realizadas a las siete agencias de publicidad en Caracas se pudieron observar pocas características similares, entre ellas, principalmente el elemento patrón en las siete agencias es el tipo de servicio que ofrecen, donde todas coinciden en ser agencias full service o servicios plenos.

Además de esta similitud, también se puede encontrar un elemento predominante, gracias a la situación que vive el país y es que estas agencias están dejando a un lado la modalidad de contratación por fee's, y están permitiendo a sus clientes trabajar por proyectos; muchos de los clientes actuales, son clientes pequeños, emprendedores que no cuentan con el presupuesto para pagar un fee mensual o trimestral.

Cuando se habló de tipo de estrategias y mensajes publicitarios utilizados, todas las agencias apuntaban a que siempre va a depender del cliente y del producto; sin embargo, recalcan que el factor emocional juega un papel muy importante a la hora de crear y desarrollar estrategias y mensajes comunicacionales, debido a que lo emocional conecta al consumidor con la marca.

No se puede dejar a un lado que la situación económica de Venezuela es un denominador común para las siete agencias, sobre todo cuando se trata de reducción de trabajo, pues al existir menor oferta automáticamente existe menor demanda, lo que repercute directamente a las agencias, disminuyendo la cantidad de trabajo.

7.9 Análisis de Encuestas

Figura 1 Años cumplidos

Fuente: Elaboración propia

En este gráfico se ve representada la muestra de 140 personas pertenecientes a la generación Z, dentro de los cuales, predominan las personas de 15 años con 51,1% del total; sin embargo, se realizó el esfuerzo de contar con variedad de edades, incluyendo a los que casi salen de la brecha que son aquellos de 21 años representando el 1,4%.

Figura 2. Sexo

Fuente: Elaboración propia

En cuanto al género de la muestra, esto es bastante similar, pues se buscó la manera de contar con casi la misma cantidad de mujeres que de hombres para contrastar los resultados. En este gráfico se muestra que el 51,1% es representado por el género femenino, mientras que el 47,5% es representado por el género masculino. El 1,4% de los encuestados no respondió esta pregunta.

Figura 3. Valores predominantes

Fuente: Elaboración propia

De acuerdo a este gráfico, donde se quiere medir los valores predominantes dentro de la Generación Z, es notable que la amistad es uno de los más importantes para las personas pertenecientes a esta generación, con un porcentaje de 79,9%; mientras que la igualdad es el valor que menos predomina en estos encuestados con un porcentaje de 41%.

Figura 4. Personalidad

Fuente: Elaboración propia

En este gráfico se ve representada la personalidad de los 140 encuestados, donde se ve claramente que la personalidad que más se repite entre ellos es el ser extrovertidos, con un porcentaje del 49,6% del total de la muestra. En mucha menor proporción está el ser dócil con un porcentaje de 1,4% y un 0,7% afirma no sentirse identificado con ninguna de las personalidades mencionadas en el gráfico.

Figura 5. Tiempo TV

Fuente: Elaboración propia

Una de las variables que se buscaban analizar era la cantidad de horas que pasan frente al televisor, estas personas pertenecientes a la Generación Z; de acuerdo a los resultados arrojados por las encuestas un 82,7% de los encuestados afirman que pasan de 2 a 4 horas viendo televisión, mientras que el 1,4% pasa más de 10 horas.

Figura 6. Tiempo Internet

Fuente: Elaboración propia

Una de las variables con más peso dentro de este trabajo de grado, y dentro de este sondeo de la Generación Z, es el comportamiento de los mismos frente a las horas que pasan revisando el internet. Luego de pasar la encuesta, los resultados finales fueron que un 36,7% de los encuestados pasan alrededor de 2 a 4 horas en internet y un 28,6% afirmó pasar más de 8 horas en internet.

Figura 7. Redes Sociales

Fuente: Elaboración propia

En este gráfico vemos cómo se comporta la muestra frente a las redes sociales. Instagram sigue liderizando el mundo 2.0 con un porcentaje de 88,5% de usuarios, sin embargo Snapchat puede llegar a la par de Instagram, pues está red social que cuenta con pocos años dentro del mercado tiene un porcentaje de 82% de usuarios dentro del total de encuestados. Twitter y Ask son las redes con menor cantidad de usuarios, con un porcentaje de 33,1% y 27,3% respectivamente.

Figura 8. Tipo usuario

Fuente: Elaboración propia

Al momento de realizar la encuesta, esta pregunta fue la que causó más dudas dentro de la muestra; sin embargo, luego de explicar el sentido de la pregunta, el 59,7% de los encuestados afirmaron que se encuentran dentro de los usuarios medios de los productos, un 23,7% se denominó como usuario frecuente y el 16,5% restante se catalogó como usuario esporádico.

Figura 9. Beneficio esperado

Fuente: Elaboración propia

En cuanto al beneficio esperado que los encuestados esperan luego de la compra de un producto, la diferencia entre las opciones es notable, teniendo un 75,5% de la muestra que se inclina hacia la calidad, y el 24,5% restante prefieren beneficios como precio, estilo, entretenimiento e inmediatez.

Figura 10. Lealtad a marca.

Fuente: Elaboración propia

Cuando se habla de lealtad a la marca, esta muestra perteneciente, en su totalidad, a la Generación Z afirman, en un 60,4%, ser leales a las marcas de productos que consumen, mientras que el 39,6% restante prefiere probar nuevas marcas al momento de adquirir productos.

VIII. DISCUSIÓN DE RESULTADOS

Este capítulo se centra en analizar las respuestas dadas por las siete agencias entrevistadas en la ciudad de Caracas, y compararlas con los conceptos principales expuestos en el capítulo III, el marco conceptual. Con esto, se pretende contrastar información entre autores y agencias de publicidad.

Uno de los objetivos específicos de este trabajo de grado es evaluar las estrategias de publicidad que emplean las agencias publicitarias en Caracas; según el portal *US Legal*, es vital para crear una estrategia publicitaria definir objetivos claros y atributos del producto.

Kotler y Keller (2012) coinciden en que al momento de crear estrategias publicitarias, la empresa debe crear un plan estratégico, con el fin de cumplir esos objetivos planteados a largo plazo. El plan estratégico debe buscar las mejores oportunidades que presenta el mercado, enfocándose en las cuatro P's del mercadeo.

De acuerdo a Hernández (1999), las estrategias publicitarias se conocen como un conjunto de decisiones que toman las agencias de publicidad con el objetivo de solucionar el problema del cliente con la mayor eficiencia posible, para esto es sumamente importante fijar objetivos, definir un mercado meta, exaltar un USP, definir posicionamiento y establecer presupuestos.

Comparando lo que dicen estos tres autores mencionados anteriormente, las agencias de publicidad en Caracas coinciden en que para la creación de estrategias publicitarias es importante conocer al mercado meta, todas las agencias al recibir cuentas nuevas se encargan de realizar estudios, si el presupuesto del cliente lo permite, para conocer con exactitud cómo es el comportamiento de los públicos objetivos. Además se crean objetivos comunicacionales específicos, y sobre eso se realizan las estrategias publicitarias que mejor se adapten.

En cuanto a las oportunidades del mercado, muchas agencias coinciden en que actualmente el mercado venezolano está pasando por una situación complicada, lo que hace que la actividad publicitaria se vea afectada. En lugar de enfocarse en mostrar cualidades únicas del producto, las comunicaciones se están enfocando en ser puramente emocionales y

recordativas, pues en el mercado venezolano hay muchos productos y marcas que se encuentran en escasez, y lo que verdaderamente conectan al consumidor con el producto, en tiempos de crisis, son las estrategias emocionales.

La situación del mercado es un factor de suma importancia, y que no debe dejarse de lado al momento de crear una estrategia publicitaria pues con esto se puede conocer la condición social, política y económica que se viven en el mercado. Las agencias de publicidad en Caracas comentan que la situación que se está viviendo en el país es bastante complicada, y está afectando los hábitos de consumo de los venezolanos, lo que influye en la creación de estrategias. El punto de vista económico es lo que afecta directamente, pues estas se ven perjudicadas por los presupuestos ofrecidos por los anunciantes, los cuales son cada vez menores para la publicidad; además mencionan que desde el punto de vista social, el venezolano se ha convertido en una persona extremadamente sensible, con lo que hay que tener cuidado al momento de realizar estrategias comunicacionales. En cuanto a lo político las agencias consideran que no han arremetido a ellas directamente, sin embargo se han visto afectadas por regulaciones y entes legales, como la Ley Resorte, SUDEBAN y CONATEL.

Este trabajo de grado busca analizar y levantar información sobre las agencias de publicidad en Caracas, y sobre cómo trabajan el ámbito. Las agencias de publicidad son aquellas empresas especializadas en la comunicación, utilizando diferentes técnicas y estrategias para vender un producto y responder a las necesidades del cliente.

Las funciones principales de las agencias publicitarias es facilitarle al anunciante los procedimientos para la creación, distribución y aplicación de una estrategia comunicacional.

En Caracas, todas las agencias entrevistadas cuentan con estas particularidades, ya que estas se encargan de satisfacer las necesidades de los clientes de la mejor manera, brindando herramientas y estrategias que se adecúen al público objetivo de los productos que llevan a cargo.

Las agencias de servicios plenos son aquellas que se encargan de brindar al cliente un apoyo completo en cuanto a investigación, estrategias, marketing, creatividad, plan de

medios, producción, costes, entre otros. De las siete agencias publicitarias entrevistadas, todas coinciden en ofrecer este servicio de comunicación 360°, o también conocido como *full service*. Si bien estas agencias de servicios plenos no incluyen el Departamento Digital, es algo que se debería considerar en algún futuro, pues se está viviendo en una era digital y estas comunicaciones logran una mayor compenetración con el consumidor; de las agencias entrevistadas, algunas cuentan con su Departamento Digital, sin embargo, otras las manejan con agencias externas.

Existen tres tipos de estrategias comunicacionales: *ATL*, *BTL* y *TTL*. La publicidad *ATL* trabaja con los medios masivos, según la revista Merca2.0 esta publicidad es un medio exitoso para lograr un alcance masivo; la publicidad *BTL* busca dirigirse a un público bien segmentado utilizando medios no tradicionales, y por último, la nueva tendencia es la publicidad *TTL* donde se realiza una mezcla entre la publicidad *ATL* y *BTL*.

Las agencias entrevistadas coinciden en utilizar estrategias *ATL*, sin embargo, debido a los altos costos y la situación que atraviesa el país resulta más efectivo para el cliente utilizar estrategias de publicidad *BTL*; es aquí donde se coincide con la Red Gráfica Latinoamericana quien asegura que las estrategias *BTL* sirven para complementar lo que la publicidad *ATL* desea comunicar, esto permite un canal más directo entre marca y consumidor, donde se observa una respuesta inmediata ante el mensaje comunicado.

Los medios de comunicación son aquellos instrumentos que sirven para comunicar e informarse entre sí, también pueden ser utilizados para informar de forma masiva. Los medios de comunicación masivos de preferencia son: la televisión, el periódico y la radio; aunque muchos piensan que estos medios pasarán a segundo plano con la aparición del internet, estos siguen siendo los preferidos por muchos.

Los medios electrónicos tienen la capacidad de renovación y creación de nueva plataformas informativas: blogs, revistas digitales y versiones digitales de periódicos. Estos medios cuentan con mucha interacción por parte del usuario, sin embargo, no todos los individuos tiene acceso a este medio.

Las agencias de publicidad en Caracas siguen inclinándose hacia la televisión como el medio más exitoso como canal de distribución para la ejecución de estrategias publicitarias, gracias a su gran alcance dentro del país. Sin embargo, muchas agencias coinciden en que el internet está ganando campo dentro de la publicidad venezolana. En términos de penetración la televisión en Venezuela es el medio líder; 62% de los venezolanos tienen acceso a internet, lo que crea automáticamente una barrera.

Es de vital importancia, para todos los productos, conocer a cual segmento es al que se quiere llegar y para esto hay que conocer las generaciones que se encuentran dentro del mercado: Baby Boomers (1945- 1964), Generación X (1964- 1980), Generación Y (1981- 1995) y Generación Z (1995- 2005).

Muchas de las cuentas que se manejan en las agencias de publicidad en Caracas buscan dirigirse a esa afamada generación Y, mejor conocidos como los *Millennials*, quienes se caracterizan por ser personas egocéntricas, muy bien preparadas en el ámbito académico, de mentalidad abierta, les gustan las libertades en el ámbito laboral, se considera que tienen un buen manejo de la tecnología; según el portal web ABC.es esta generación representará para el 2020 el 40% de fuerza de trabajo. Las agencias comentan, que los anunciantes están muy enfocados en esta generación pues son los que tienen poder adquisitivo económico en estos momentos.

Este trabajo de grado quiere conocer cómo las agencias se dirigen a la Generación Z, quienes son los nativos digitales, su concepto nace en los países considerados primer mundo por lo que la mayoría de estudios e investigaciones provienen de esos lugares; los miembros de esta generación acaparan el 60% de las decisiones con respecto a la compra de viajes, automóviles, dispositivos electrónicos, entre otros. Según *Marketing Proof* conforman el 25,9% de la población mundial, lo que representa un gran reto para las empresas pues deben ofrecer productos que se equiparen a sus grandes expectativas. Aplican una cultura *Do It Yourself*, o Hazlo Tú Mismo, lo que significa que se esfuerzan por aprender por ellos mismos. No se rigen por modas, porque saben que les gusta y qué no, ya que desde el momento en que se interesan por un producto investigan a través de internet acerca de este mismo.

Según la agencia Leo Burnett una de las maneras más eficaces para comunicarse a la Generación Z, es través de contenido inteligente, que los reten a pensar y a co-crear; las estrategias deben enfocarse en el contenido audiovisual, más que lo gráfico. Hay que llegarles con lo digital, la televisión la tienen solo para escucharla. La facilidad que tiene esta generación para Youtube es increíble.

En JWT se piensa que deberían dirigirse a la Generación Z, aunque no lo hacen por falta de cuentas dirigidas a esa Generación; sin embargo, opinan una estrategia inteligente de negocios es dirigirse a estos pequeños de la casa, pues si creces de la mano de un producto, y se ejecuta de la manera correcta, puedes generar consumidores leales a tu marca.

Piensan que en Venezuela hay una generación olvidada, o que nunca se tomó en cuenta, aquellos conocidos como los Baby Boomers; es un segmento que progresivamente tendrá mayor importancia en el país, numéricamente; la calidad de vida ha aumentado y personas de 60 años siguen estando activas y produciendo, lo cual obliga a dirigirse a ellos.

Kotler y Keller (2006) y Stanton (2006), coinciden en que la creación de un presupuesto publicitario viene dado por la compañía, o el cliente de la agencia, según sea el caso; este presupuesto se puede entender como un informe de ganancias y pérdidas que genera cada producto. De acuerdo a las entrevistas realizadas en las agencias de publicidad en Caracas, muchas coinciden con los autores mencionados anteriormente, es decir, que es su cliente quien tiene que proveer de dicho presupuesto y con base en esto es que la agencia puede colocar barreras creativas más, o menos, ambiciosas. Sin embargo, ZEA fue una de las pocas excepciones, y cuando se habló de presupuesto, ellos como agencia contaban con una cantidad para la realización de estudios de mercado, focus group, y cualquier actividad pertinente.

La promoción se trata de un elemento que comunica, informa y persuade al cliente sobre el producto, dentro de esta promoción se pueden encontrar diferentes herramientas como: la publicidad, promoción de ventas, fuerzas de ventas, relaciones públicas y las comunicaciones interactivas.

Para Kotler y Armstrong (2004) la promoción en la etapa de introducción de un producto es fundamental, debe ser intensa para incentivar la prueba del producto; a medida que el ciclo de vida del producto avanza, la promoción debe reducirse y aprovechar el aumento de la demanda.

La promoción debe comunicar las ventajas del producto y además convencer a los clientes de disfrutar de este mismo.

Las agencias de publicidad en Caracas se enfocan en la herramienta de publicidad, y todos sus esfuerzos se centran en lograr estrategias comunicacionales lo más ambiciosas posibles, con el presupuesto que el anunciante les otorga. Muchas de las cuentas que manejan las agencias de publicidad están en la etapa de recordación, pues muy pocas agencias, como ZEA, están obteniendo cuentas nuevas que se encuentren en etapas de introducción y que requieran de un trabajo publicitario mayor.

De acuerdo a la Generación Z, muchos de los expertos afirman que son personas que les gusta trabajar en equipo y que además son expertos en buscar información verídica en internet sobre los productos que desean adquirir; de acuerdo con las encuestas realizadas a una muestra de 140 personas pertenecientes a la Generación Z, un gran porcentaje afirmó que uno de los valores más relevantes en su vida es la amistad, siguiendo el valor de la honestidad, pues no les gusta que les mientan sobre la calidad o finalidad de los productos.

La consultora *Spark and Honey* afirma que esta generación representa un porcentaje del 25,9% de la población mundial, lo que representa un gran reto para las compañías, ya que estos deben estar en constantes procesos de innovación y ofrecer a estos mismos productos que se equiparen a sus grandes expectativas; se estima que para el 2020 representen un 40% de la personas con poder adquisitivo. Sin embargo, en Caracas, para muchas agencias esto no es un tema por el cual deben preocuparse pues aún no le dan la importancia necesaria a esta generación de relevo; viven el día a día, sin prestar mucha atención al futuro. Algunas agencias, como JWT, afirman que la Generación Z si es una generación a la cual hay que ir tomando en cuenta, pero en Venezuela afecta mucho la situación país, pues no se cuenta con el presupuesto para hacer estudios de mercado que no sean realmente necesarios.

IX. CONCLUSIONES

Una vez realizadas las entrevistas a las 7 agencias de publicidad ubicadas en la ciudad de Caracas, se concluye que en la mayoría a excepción de ZEA BBDO se presentan bajos esfuerzos en cuanto a la realización de estrategias comunicacionales dirigidas específicamente a la generación estudiada, esto viene apalancado por la falta de presupuesto con la que cuentan dichas agencias, como consecuencia de la situación que se vive actualmente en el país.

Esta falta de esfuerzos publicitarios también viene dada debido a que la proyección de la Generación Z en Venezuela representan un 26.9% de la población del país, siendo un número poco amenazador para muchas de las agencias, donde no lo ven como un mercado potencial en este momento.

A su vez, es importante mencionar que el cliente juega un papel fundamental en la toma de decisiones, pues muchos de ellos siguen enfocados en conquistar a la generación del milenio, conocidos también como la Generación Y. Aunque se presentan bajos esfuerzos de parte de las agencias de publicidad, no se puede dejar a un lado la intención de dar a conocer a sus clientes la existencia de una generación de relevo.

Como se mencionó anteriormente, la única agencia que está realizando proyectos, teniendo como base a la Generación Z es ZEA BBDO ya que es la única agencia que cuenta con un presupuesto destinado al departamento de planificación estratégica lo que facilita la realización de ciertos estudios de mercado necesarios para conocer de mejor manera a esta generación y a su vez para la creación de estrategias publicitarias efectivas. Gracias a que ZEA pertenece a la región BBDO permite a la agencia venezolana adaptarse, o en el caso de este estudio, arriesgarse dentro del mercado venezolano a indagar en nichos poco estudiados.

La generación protagonista de este trabajo de grado son los nativos digitales, muchos estudios coinciden que estos individuos son personas que utilizan la tecnología como herramienta, y ven en ella una manera de aprender, comunicarse y entretenerse. De acuerdo a las encuestas realizadas un 36.7% de los encuestados afirma que pasan de 2 a 4 horas

conectados a internet. Un 95.7% alega que utiliza redes sociales, entre ellas las más populares son Instagram (88.5%) y Snapchat (82%), siendo estas las mejores aplicaciones que cumplen las funciones de comunicar y entretener al usuario.

Según varios estudios esta generación se caracteriza por aplicar una cultura *Do it yourself*, buscando la manera más rápida y sencilla para atender a sus necesidades y buscar soluciones. Esto coincide con los resultados arrojados por las encuestas realizadas a esta generación, donde Youtube es la página más destacada en los usuarios.

De acuerdo al portal web *Young Marketing* aconseja crear dinámicas sociales donde el papel protagónico se le otorgue a la “vida en redes sociales” y a la comunicación visual por encima de la verbal y escrita. La agencia Leo Burnett, coincide en que las estrategias comunicacionales para esta generación deben enfocarse más en lo audiovisual pues son individuos inteligentes que les gustan los retos y ser tomados en cuenta.

En cuanto a las estrategias de planificación, se concluye que dentro del mercado venezolano el medio por excelencia sigue siendo la televisión y muchas de las agencias entrevistadas lo tildan como su medio favorito gracias a su alcance masivo. Sin embargo, para dirigirse a un público bien segmentado se comienza a implementar el uso de medios BTL específicamente las redes sociales. Se observa como tendencia en las agencias, la creación de departamentos digitales que se especializan en la creación de estrategias para estos medios no tradicionales.

Es importante mencionar que más allá de querer alcanzar todos los nichos en el mercado, las agencias deben crear estrategias exitosas basadas en el producto y sus objetivos. No existe estrategia publicitaria ni tipo de mensaje específico pues varían si se trata de un producto nuevo, masivo o incluso de un servicio.

Venezuela es un país con un entorno muy cambiante el cual se ha maximizado en los últimos tiempos por la crisis que se está viviendo; donde ningún ámbito escapa de esto. La publicidad es un reflejo de la cultura en la que se desenvuelve, por lo tanto este sector se ha

visto afectado día a día por la situación del país. Nunca se verá una publicidad extraordinaria en una sociedad marchita y eso resume lo que se está viviendo en Venezuela.

Una de las causas fundamentales del deterioro de la publicidad en el país es el ámbito económico; esto viene dado por parte de las empresas ya que al reducir sus costos lo primero que sacrifican es el presupuesto destinado a la publicidad, impidiendo así que las planificaciones estratégicas y la creatividad sean ambiciosas sino más bien mantenerlas dentro de un costo limitado.

En cuanto al ámbito político, el gobierno no ha arremetido directamente a las agencias de publicidad, sin embargo buscan la manera de cercar desde un punto de vista creativo apalancado por todas las regulaciones existentes dentro de la ley.

X. RECOMENDACIONES

Se recomienda a las agencias de publicidad en Venezuela realizar estudios de mercado que involucren no solo a la Generación Z sino a todos los cohortes. Para de esta manera, poder contar con investigaciones actualizadas que sirvan de herramienta para los distintos departamentos.

Si bien es cierto que el país está afectado por una crisis, no se deja a un lado la importancia de destinar un presupuesto a los departamentos estratégicos de las agencias, pues de aquí parten todos los estudios para la creación de estrategias.

A su vez se sugiere seguir apostando por el desarrollo de departamentos digitales para que con el paso del tiempo se cuente con la tecnología necesaria para el buen desarrollo de estrategias BTL.

Se recomienda invertir en estudios de mercado significativos sobre la Generación Z, pues es la generación que en un futuro cercano será quienes representen la población con poder adquisitivo.

Estar disociado de lo que ocurre en el entorno es uno de los errores más graves a nivel publicitario, por lo que se recomienda que las agencias concienticen por lo que está pasando el consumidor y adaptar las estrategias al contexto ya que como consecuencia de esto los consumidores leales a una marca específica pueden convertirse en futuros retractores.

Se aconseja a las agencias de publicidad siempre respetar lo que el cliente quiere, sin embargo no olvidar su papel como especialista y guía en el ámbito de las comunicaciones ya que es su deber informar al cliente sobre las tendencias y la mejor manera de comunicar un mensaje.

Por último se quiere destacar que esto es un trabajo que sirve como base para futuros proyectos por lo que se recomienda profundizar más sobre los temas expuestos en este trabajo de grado.

X. REFERENCIAS BIBLIOGRÁFICAS

- Albarrán, J. (2009) *El anunciante y la agencia de publicidad. Evolución e interrelación*. Recuperado el 19 de febrero de 2016. <http://extrema-comunicacion.blogspot.com/2009/07/8el-anunciante-y-la-agencia-de.html>
- Álvarez, S. (2015) *4 estrategias para seducir a la generación Z*. Recuperado el día 18 de noviembre del 2015. <http://www.cnnexpansion.com/emprendedores/2015/06/25/4-estrategias-para-seducir-a-la-generacion-z>
- Barrera, A. (2014) *Abran paso a la generación Z*. Recuperado el día 27 de enero del 2016. <http://www.merca20.com/abran-paso-la-generacion-z/>
- Barrios, S. (2014) *La Generación Z: la influencia de la internet en los jóvenes*. Recuperado el 21 de enero de 2016. <http://www.noticias24.com/fotos/noticia/16295/la-generacion-z-la-influencia-de-la-internet-en-los-jovenes/>
- Bassat, L. (2001) *El libro rojo de la publicidad*. Primera Edición. Barcelona: Ediciones Folio, S.A.
- Contreras, A. (2014) *La publicidad en Venezuela tiene poco que vender*. Recuperado el 21 de enero de 2016. <http://www.elmundo.com.ve/noticias/negocios/consumo/la-publicidad-en-venezuela-tiene-poco-que-vender.aspx>
- De Perú (S.F) *El marketing o mercadeo*. Recuperado el día 23 de febrero del 2016. <http://www.deperu.com/abc/marketing/49/el-marketing-o-mercadeo>
- Duff, V. (S.F) *Generational Marketing Characteristics*. Recuperado el 13 de noviembre de 2015. <http://smallbusiness.chron.com/generational-marketing-characteristics-74962.html>
- Escuela de Comunicación Social (UCAB) (S.F) *Manual del tesista*. Recuperado el 29 de mayo de 2016. <http://w2.ucab.edu.ve/trabajo-de-grado-6902.html>

- Ettegui, C. (2015) *Cómo crece la Generación Z*. Recuperado el 21 de enero de 2016. http://www.el-nacional.com/todo_en_domingo/crece-generacion_0_662333858.html
- Feitosa, W. Ikeda, A (2011) Segmentación de mercado con base en cohortes: una investigación cualitativa. *RBGN- Revista Brasileira de gestão de negócios. Volumen 13*. 375 páginas.
- Fernández, A. (2012) *Millennials: la generación malcriada que quiere cambiar el mundo*. Recuperado el día 7 de febrero del 2016. <http://www.abc.es/20121103/sociedad/abci-millennials-generacion-201211021603.html>
- Fernández, L. (S.F) *Bloque II La estrategia en publicidad*. Recuperado el día 23 de febrero del 2015. <http://rua.ua.es/dspace/bitstream/10045/15868/1/Tema%204.%20La%20estrategia%20publicitaria.%20El%20planner.pdf>
- Forbes Staff (2014) *Millenials, Baby Boomers y Generación X: la combinación perfecta*. Recuperado el día 28 de enero del 2016. <http://www.forbes.com.mx/millennials-baby-boomers-y-generacion-x-la-combinacion-perfecta/>
- Gobierno de España, Ministerio de Educación (S.F) *El anunciante*. Recuperado el 10 de febrero de 2016. <http://recursos.cnice.mec.es/media/publicidad/bloque3/pag3.html>
- Godás, L. (2007) *El mensaje publicitario*. Recuperado el 10 de febrero de 2016. http://apps.elsevier.es/watermark/ctl_servlet?f=10&pid=13111065&pid_usuario=0&pcontactid=&pid_revista=4&ty=153&accion=L&origen=zonadelectura&web=www.elsevier.es&lan=es&fichero=4v26n09a13111065pdf001.pdf
- Gómez, O. (2009) *La filosofía y características de la sociedad venezolana actual y sus perspectivas a principios de este siglo XXI*. Recuperado el día 15 de febrero del 2016. <http://www.zonaeconomica.com/venezuela/sociedad>
- Guerra, J. (2007) *El Socialismo del Siglo XXI en Venezuela: viabilidad y alternativa*. Recuperado de <http://library.fes.de/pdf-files/bueros/caracas/05529.pdf>

- Gutiérrez, N. (2015) *¿Generación Z? Los humanos digitales*. Recuperado el día 27 de enero del 2016. <http://www.informador.com.mx/suplementos/2015/572509/6/generacion-z-los-humanos-digitales.htm>
- Hendrikse, S. (2014) *Generational Marketing and the Millennial Mindset*. Recuperado el 13 de noviembre de 2015. <https://www.mightycall.com/blog/generational-marketing/>
- Hernández, C. (1999) *Manual de creatividad publicitaria*. Primera Edición. Madrid: Síntesis.
- Hernández, R., Fernández, C., Baptista, P. (1991) *Metodología de la investigación*. Primera Edición. México: McGraw Hill Interamericana de México, S.A
- Jones, M. (S.F) *Generational Marketing: Harvest de whole family tree*. Recuperado el 13 de noviembre de 2015. <http://www.investopedia.com/articles/financialcareers/08/generational-marketing.asp>
- Kotler, P. (2001) *Dirección de marketing. La edición del milenio*. Primera Edición. México: Pearson Educación, S.A
- Kotler, P., Armstrong, G. (2004) *Marketing*. Décima Edición. Madrid: Pearson Educación, S.A
- Kotler, P., Keller, K (2006) *Dirección de Marketing*. Duodécima Edición. México: Pearson Educación, S.A
- Kotler, P., Keller, K. (2012) *Dirección de marketing*. Decimocuarta Edición. México: Pearson Educación, S.A
- León, F. (2015) *Conoce las diferencias entre publicidad ATL, BTL y TTL*. Recuperado el 13 de noviembre de 2015. <http://www.merca20.com/conoce-las-diferencias-entre-publicidad-atl-btl-y-ttl/>
- Lubhy, T. (2014) *Por qué no olvidar a la generación X*. Recuperado el día 26 de enero del 2015. <http://www.cnnexpansion.com/lifestyle/2014/07/01/alguien-recuerda-a-la-generacion-x>

- Maingon, T. (2006) *Balance y perspectivas de la política social en Venezuela*. Primera Edición. Caracas: Instituto Latinoamericano de Investigaciones Sociales
- Maldonado, A. (2010) *Desmemorias de un publicista veterano*. Primera Edición. Caracas: Publicaciones UCAB.
- Marketing-Branding (2013) *Through the line (TTL)*. Recuperado el 13 de noviembre de 2015. <http://www.marketing-branding.cl/2013/12/09/through-the-line-ttl/>
- Medina, J. (S.F) *Origen cultural de la sociedad venezolana*. Recuperado el día 18 de febrero del 2016. <http://pnncseccion4.blogspot.com/2010/11/origen-cultural-de-la-sociedad.html>
- Mesa Editorial, Merca 2.0 (2013) *Conoce las características de los Baby Boomers*. Recuperado el día 28 de enero del 2016. <http://www.merca20.com/conoce-las-caracteristicas-de-los-baby-boomers/>
- Nielsen Global (2015) *Estilos de vida generacionales*. Recuperado el 21 de enero de 2016. <http://www.nielsen.com/content/dam/nielsen-global/latam/docs/reports/2016/EstilosdeVidaGeneracionales.pdf>
- O'Guinn, Allen y Semenik (1999) *Publicidad*. Primera Edición. México: Thomson Editores.
- Olivas, O. (2015) *7 razones por las que los mercadólogos deben prestar atención a la generación Z*. Recuperado el día 16 de noviembre del 2015. <http://www.merca20.com/7-razones-por-las-que-los-mercadologos-deben-prestar-atencion-a-la-generacion-z/>
- Olivieri, A. (1992) *Apuntes para la historia de la publicidad en Venezuela*. Primera Edición. Caracas: Ediciones Fundación Neumann.
- Ortega, C. (2016) *Tecnológicos, emprendedores y creativos, conozca a los jóvenes de la Generación Z*. Recuperado el día 6 de febrero del 2016.

<http://www.youngmarketing.co/tecnologicos-emprendedores-y-creativos-conozca-a-los-jovenes-de-la-generacion-z/>

Pérez, M. (S.F) *Medios de difusión masivos en Venezuela y su influencia hegemónica en la sociedad.* Recuperado el día 15 de febrero del 2016. <http://www.monografias.com/trabajos87/medios-difusion-masivos-venezuela/medios-difusion-masivos-venezuela.shtml>

Prensa CWV (2015) *El entorno laboral, entorno de expectativas para la Generación Z.* Recuperado el 21 de enero de 2016. <http://www.cwv.com.ve/el-entorno-laboral-entorno-de-expectativas-para-la-generacion-z/>

Quilici, J. (2014) *2015 Si... Pero NO #Opinión.* Recuperado el 21 de enero de 2016. <http://www.producto.com.ve/pro/opini-n/2015-si-no-opini-n>

Red Gráfica Latinoamérica (S.F) *El concepto Publicidad BTL.* Recuperado el 13 de noviembre de 2015. <http://redgrafica.com/El-concepto-BTL>

Redacción Altag (2013) *Una nueva crisis política se desata en Venezuela.* Recuperado el 25 de enero de 2016. <http://www.altag.net/una-nueva-crisis-politica-se-desata-en-venezuela/>

Redacción B2 Consultores (2015) *Estrategia y target: Baby Boomers, Generación X, Y y Millenials.* Recuperado el día 17 de noviembre del 2015. <http://b2consultores.com/blog/estrategia-target-generacion-baby-boomers-x-y-millennials/>

Redacción Clarion (S.F) *Régimen legal de Publicidad y Mercadeo.* Recuperado el 26 de enero de 2016. <http://harogarcia.com/servicios-legales/regimen-legal-de-publicidad-y-mercadeo.html>

Redacción Datosmacro (S.F) *Venezuela- Población.* Recuperado el 21 de enero de 2016. <http://www.datosmacro.com/demografia/poblacion/venezuela>

- Redacción Efemérides de Venezuela (S.F) *Biografía de Hugo Chávez Frías*. Recuperado el 26 de enero de 2016. <http://www.efemeridesvenezolanas.com/sec/his/id/421/?show=8>
- Redacción Enciclopedia de la política (S.F) *República Presidencial*. Recuperado el 25 de enero de 2016. <http://www.encyclopediadelapolitica.org/Default.aspx?i=&por=r&idind=1310&termino>
- Redacción Hormiga Analítica (S.F) *Conozca las características de la Generación Z*. Recuperado el día 7 de febrero del 2016. <http://www.hormigaanalitica.com/portada/articulo/1655/Conozca-las-caracteristicas-de-la-Generacion-X>
- Redacción Index Mundi (S.F) *Venezuela Distribución por Edad*. Recuperado el 21 de enero de 2016. http://www.indexmundi.com/es/venezuela/distribucion_por_edad.html
- Redacción Marco A. Mares (2015) *La comunicación con la Generación Z*. Recuperado el 13 de noviembre de 2015. <http://www.marcomares.com.mx/?p=50498>
- Redacción Marketing Directo (2007) *El papel de los anunciantes en la publicidad*. Recuperado el 19 de febrero de 2016. <http://www.marketingdirecto.com/actualidad/anunciantes/el-papel-de-los-anunciantes-en-la-publicidad/>
- Redacción Merca2.0 (2009) *10 reglas para acercarse a la generación X*. Recuperado el día 18 de noviembre del 2015. <http://www.merca20.com/10-reglas-para-acercarse-a-la-generacion-x/>
- Redacción Pixel Creativo (2014) *¿Qué es TTL?* Recuperado el 14 de enero de 2016. <http://pixel-creativo.blogspot.com/2014/03/que-es-ttl.html>
- Redacción Pixel Creativo (S.F) *Marketing Mix: Las 4P del marketing*. Recuperado el día 23 de febrero del 2015. <http://pixel-creativo.blogspot.com/2011/10/marketing-mix-las-4-p-del-marketing.html>

- Redacción Prnoticias (2015) *Stephan Loerke (Federación Mundial de Anunciantes) presenta las 3 nuevas P's del Marketing*. Recuperado el 14 de noviembre de 2015. <http://prnoticias.com/marketing/20140478-stephan-loerke-federacion-mundial-de-anunciantes-presenta-las-3-nuevas-ps-del-marketing>
- Redacción Retrovisor (2014) *Del anuncio de un birlocho al locutor ingenioso*. Recuperado el 21 de enero de 2016. <http://www.retrovisor.com.ve/articulo-la-publicidad-en-venezuela:-del-anuncio-de-un-birlocho-al-locutor-ingenioso>
- República Bolivariana de Venezuela (S.F) *Ley de Responsabilidad Social de Radio y Televisión*. Recuperado el 26 de enero. http://www.menpet.gob.ve/repositorio/imagenes/file/normativas/leyes/Ley_de_Responsabilidad_Social_en_Radio_y_Televisión.pdf
- Rodríguez, J. (2014) *Socialismo del Siglo XXI y la Venezuela de hoy*. Recuperado el 26 de enero de 2016. <http://www.eluniversal.com/opinion/140914/socialismo-del-siglo-xxi-y-la-venezuela-de-hoy>
- Rogers, M. (2015) *9 cosas que el marketing necesita saber sobre la Generación Z*. Recuperado el día 27 de enero del 2016. <http://www.merca20.com/9-cosas-que-el-marketing-necesita-saber-sobre-la-generacion-z/>
- Russell, T., Lane, R., King, W. (2005) *Publicidad*. Decimosexta edición. México. Pearson Educación.
- S.A. (S.F) *Muestreo*. Recuperado el día 29 de Mayo del 2016. <http://www.estadistica.mat.uson.mx/Material/elmuestreo.pdf>
- Servicios el Nuevo Herald (2004) *Aprueban en Venezuela la polémica "Ley Mordaza"*. Recuperado el 26 de enero de 2016. <http://www.latinamericanstudies.org/venezuela/ley-mordaza.htm>

- Social y Digital (S.F) *Los Baby Boomers y las generaciones X, Y, Z*. Recuperado el día 27 de enero del 2015. <http://socialydigital.net/lo-que-deberias-saber-sobre-los-baby-boomers-y-las-generaciones-x-y-z/>
- Stanton, ET AL (2004) *Fundamentos de Marketing*. Décimatercera Edición. México: McGraw Hill
- Subgerencia Cultural del Banco de la República. (2015) *¿Qué son los medios de comunicación?* Recuperado el día 13 de noviembre del 2015. http://admin.banrepcultural.org/blaavirtual/ayudadetareas/comunicacion/los_medios_de_comunicacion.htm
- Tendencias Digitales (2009) *Segmentación del latinos en la web 2.0*. Recuperado el día 23 de enero del 2015. <http://tendenciasdigitales.com/segmentacion-de-latinos-en-la-web-2-0/>
- Tendencias digitales (2009) *Usos de Internet en Latinoamérica 2009*. Recuperado el día 6 de febrero del 2016. http://www.tendenciasdigitales.com/wp-content/uploads/2009/09/Reportes_Internet_Latinoamerica_2009.pdf
- The World Factbook (2016) *South America: Venezuela*. Recuperado el 21 de enero de 2016. <https://www.cia.gov/library/publications/the-world-factbook/geos/ve.html>
- Universidad Cardenal Herrera (S.F) *Diccionario*. Recuperado el 19 de febrero de 2016. https://www.uchceu.es/vida_universitaria/observatorio/DiccionarioBelow/palabra.aspx?palabra=4&ant=0
- Urien, P. (2013) *Los jóvenes que cambian las reglas: generación Y*. Recuperado el día 7 de febrero del 2016. <http://www.lanacion.com.ar/1622011-los-jovenes-que-cambian-las-reglas-generacion-y>
- Valencia, I. (2015) *El arte de hacer marketing TTL*. Recuperado el 14 de enero de 2016. <http://www.informabtl.com/el-arte-de-hacer-marketing-ttl/>

Vaux, R. (S.F) *La definición de una estrategia de publicidad*. Recuperado el día 18 de noviembre del 2015. <http://pyme.lavoztx.com/la-definicion-de-una-estrategia-de-publicidad-11560.html>

Verdú, D. (2015) *La Generación Z cambiará el mundo*. Recuperado el 13 de noviembre de 2015. http://politica.elpais.com/politica/2015/05/02/actualidad/1430576024_684493.html

XI. ANEXOS

Frecuencias

Notas		
Salida creada		12-JUL-2016 14:27:56
Comentarios		
Entrada	Datos	C:\Users\Valentina\Documents\UCAB\TESIS\spss(1) .sav
	Conjunto de datos activo	ConjuntoDatos1
	Filtro	<ninguno>
	Ponderación	<ninguno>
	Segmentar archivo	<ninguno>
	N de filas en el archivo de datos de trabajo	140
Manejo de valores perdidos	Definición de perdidos	Los valores perdidos definidos por el usuario se tratan como perdidos.
	Casos utilizados	Las estadísticas se basan en todos los casos con datos válidos.
Sintaxis		FRECUENCIES VARIABLES=Edad Sexo Municipio Nivelestudio Trabaja Valorrespeto Valorresp Valorhonet Valorhumil Valorleal Valorconf Valorsoli Valorjust Valorigua Valoramist Personalidad Extracurricula Tiempolibre Tiempotv Tiempointernet Usorrss Facebook Twitter Instagram Snapchat Ask Comprapro Beneficio Lealtadmarca /BARChart PERCENT /ORDER=ANALYSIS.
Recursos	Tiempo de procesador	00:00:38,19
	Tiempo transcurrido	00:01:17,48

Estadísticos						
		Años cumplidos	Sexo	Municipio Residencia	Nivel de Estudio	Trabajo
N	Válido	139	139	139	139	139
	Perdidos	1	1	1	1	1

Estadísticos						
		Valor Respeto	Valor Responsabilidad	Valor Honestidad	Valor Humildad	Valor Lealtad
N	Válido	139	139	139	139	139
	Perdidos	1	1	1	1	1

Estadísticos						
		Valor Confianza	Valor Solidaridad	Valor Justicia	Valor Igualdad	Valor Amistad
N	Válido	139	139	139	139	139
	Perdidos	1	1	1	1	1

Estadísticos						
		Personalidad	Actividades extracurriculares	Actividades Tiempo Libre	Tiempo TV	Tiempo Internet
N	Válido	139	139	139	139	139
	Perdidos	1	1	1	1	1

Estadísticos						
		Uso de redes sociales	Uso Facebook	Uso Twitter	Uso Instagram	Uso Snapchat
N	Válido	139	139	139	139	139
	Perdidos	1	1	1	1	1

Estadísticos					
		Uso Ask	Tipo usuario	Beneficio esperado	Lealtad a Marca
N	Válido	139	139	139	139
	Perdidos	1	1	1	1

Tabla de frecuencia

Años cumplidos					
		Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válido	14	3	2,1	2,2	2,2
	15	71	50,7	51,1	53,2
	16	26	18,6	18,7	71,9
	17	2	1,4	1,4	73,4
	18	12	8,6	8,6	82,0
	19	14	10,0	10,1	92,1
	20	9	6,4	6,5	98,6
	21	2	1,4	1,4	100,0
	Total	139	99,3	100,0	
Perdidos	Sistema	1	,7		
Total		140	100,0		

Sexo					
		Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válido	Femenino	71	50,7	51,1	51,1
	Masculino	66	47,1	47,5	98,6
	5	2	1,4	1,4	100,0
	Total	139	99,3	100,0	
Perdidos	Sistema	1	,7		
Total		140	100,0		

Municipio Residencia					
		Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válido	Libertador	11	7,9	7,9	7,9
	Chacao	6	4,3	4,3	12,2
	Baruta	33	23,6	23,7	36,0
	Sucre	6	4,3	4,3	40,3
	El Hatillo	83	59,3	59,7	100,0
	Total	139	99,3	100,0	
Perdidos	Sistema	1	,7		
Total		140	100,0		

Nivel de Estudio					
		Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válido	Bachillerato	123	87,9	88,5	88,5
	Técnico	1	,7	,7	89,2
	Universitario	15	10,7	10,8	100,0
	Total	139	99,3	100,0	
Perdidos	Sistema	1	,7		
Total		140	100,0		

Trabajo					
		Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válido	Si	11	7,9	7,9	7,9
	No	128	91,4	92,1	100,0
	Total	139	99,3	100,0	
Perdidos	Sistema	1	,7		
Total		140	100,0		

Valor Respeto					
		Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válido	Si	101	72,1	72,7	72,7
	No	38	27,1	27,3	100,0
	Total	139	99,3	100,0	
Perdidos	Sistema	1	,7		
Total		140	100,0		

Valor Responsabilidad					
		Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válido	Si	82	58,6	59,0	59,0
	No	57	40,7	41,0	100,0
	Total	139	99,3	100,0	
Perdidos	Sistema	1	,7		
Total		140	100,0		

Valor Honestidad					
		Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válido	Si	103	73,6	74,1	74,1
	No	36	25,7	25,9	100,0
	Total	139	99,3	100,0	
Perdidos	Sistema	1	,7		
Total		140	100,0		

Valor Humildad					
		Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válido	Si	96	68,6	69,1	69,1
	No	43	30,7	30,9	100,0
	Total	139	99,3	100,0	
Perdidos	Sistema	1	,7		
Total		140	100,0		

Valor Lealtad					
		Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válido	Si	73	52,1	52,5	52,5
	No	66	47,1	47,5	100,0
	Total	139	99,3	100,0	
Perdidos	Sistema	1	,7		
Total		140	100,0		

Valor Confianza					
		Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válido	Si	87	62,1	62,6	62,6
	No	52	37,1	37,4	100,0
	Total	139	99,3	100,0	
Perdidos	Sistema	1	,7		
Total		140	100,0		

Valor Solidaridad					
		Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válido	Si	78	55,7	56,1	56,1
	No	61	43,6	43,9	100,0
	Total	139	99,3	100,0	
Perdidos	Sistema	1	,7		
Total		140	100,0		

Valor Justicia					
		Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válido	Si	84	60,0	60,4	60,4
	No	55	39,3	39,6	100,0
	Total	139	99,3	100,0	
Perdidos	Sistema	1	,7		
Total		140	100,0		

Valor Igualdad					
		Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válido	Si	57	40,7	41,0	41,0
	No	82	58,6	59,0	100,0
	Total	139	99,3	100,0	
Perdidos	Sistema	1	,7		
Total		140	100,0		

Valor Amistad					
		Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válido	Si	111	79,3	79,9	79,9
	No	28	20,0	20,1	100,0
	Total	139	99,3	100,0	
Perdidos	Sistema	1	,7		
Total		140	100,0		

Personalidad					
		Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válido	Introvertido	21	15,0	15,1	15,1
	Extrovertido	69	49,3	49,6	64,7
	Individualista	13	9,3	9,4	74,1
	Ambicioso	8	5,7	5,8	79,9
	Dócil	2	1,4	1,4	81,3
	Generoso	25	17,9	18,0	99,3
	Ninguna de las anteriores	1	,7	,7	100,0
	Total	139	99,3	100,0	
Perdidos	Sistema	1	,7		
Total		140	100,0		

Actividades extracurriculares					
		Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válido	Si	72	51,4	51,8	51,8
	No	67	47,9	48,2	100,0
	Total	139	99,3	100,0	
Perdidos	Sistema	1	,7		
Total		140	100,0		

Actividades Tiempo Libre					
		Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válido	Hacer tareas	4	2,9	2,9	2,9
	Ver TV	17	12,1	12,2	15,1
	Navegar en internet	27	19,3	19,4	34,5
	Revisar redes sociales	91	65,0	65,5	100,0
	Total	139	99,3	100,0	
Perdidos	Sistema	1	,7		
Total		140	100,0		

Tiempo TV					
		Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válido	2-4 horas	115	82,1	82,7	82,7
	5-7 horas	17	12,1	12,2	95,0
	8-10 horas	5	3,6	3,6	98,6
	Más de 10 horas	2	1,4	1,4	100,0
	Total	139	99,3	100,0	
Perdidos	Sistema	1	,7		
Total		140	100,0		

Tiempo Internet					
		Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válido	Menos de 2 horas	16	11,4	11,5	11,5
	2-4 horas	51	36,4	36,7	48,2
	5-7 horas	32	22,9	23,0	71,2
	Más de 8 horas	40	28,6	28,8	100,0
	Total	139	99,3	100,0	
Perdidos	Sistema	1	,7		
Total		140	100,0		

Uso de redes sociales					
		Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válido	Si	133	95,0	95,7	95,7
	No	6	4,3	4,3	100,0
	Total	139	99,3	100,0	
Perdidos	Sistema	1	,7		
Total		140	100,0		

Uso Facebook					
		Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válido	Si	53	37,9	38,1	38,1
	No	86	61,4	61,9	100,0
	Total	139	99,3	100,0	
Perdidos	Sistema	1	,7		
Total		140	100,0		

Uso Twitter					
		Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válido	Si	46	32,9	33,1	33,1
	No	93	66,4	66,9	100,0
	Total	139	99,3	100,0	
Perdidos	Sistema	1	,7		
Total		140	100,0		

Uso Instagram					
		Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válido	Si	123	87,9	88,5	88,5
	No	16	11,4	11,5	100,0
	Total	139	99,3	100,0	
Perdidos	Sistema	1	,7		
Total		140	100,0		

Uso Snapchat					
		Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válido	Si	114	81,4	82,0	82,0
	No	25	17,9	18,0	100,0
	Total	139	99,3	100,0	
Perdidos	Sistema	1	,7		
Total		140	100,0		

Uso Ask					
		Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válido	Si	38	27,1	27,3	27,3
	No	101	72,1	72,7	100,0
	Total	139	99,3	100,0	
Perdidos	Sistema	1	,7		
Total		140	100,0		

Tipo usuario					
		Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válido	Esporádico	23	16,4	16,5	16,5
	Medio	83	59,3	59,7	76,3
	Frecuente	33	23,6	23,7	100,0
	Total	139	99,3	100,0	
Perdidos	Sistema	1	,7		
Total		140	100,0		

Beneficio esperado					
		Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válido	Calidad	105	75,0	75,5	75,5
	Precio	14	10,0	10,1	85,6
	Estilo	14	10,0	10,1	95,7
	Entretenimiento	5	3,6	3,6	99,3
	Inmediatez	1	,7	,7	100,0
	Total	139	99,3	100,0	
Perdidos	Sistema	1	,7		
Total		140	100,0		

Lealtad a Marca					
		Frecuencia	Porcentaje	Porcentaje válido	Porcentaje acumulado
Válido	Leal a las marcas	84	60,0	60,4	60,4
	Prefiere probar otras marcas	55	39,3	39,6	100,0
	Total	139	99,3	100,0	
Perdidos	Sistema	1	,7		
Total		140	100,0		

Gráfico de barras

11.1 Validación profesor Daniel Loaiza

Valentina Ochoa <valentina.ochoa93@gmail.com> 29 may, ☆ ↶
para mí ▾

----- Mensaje reenviado -----
De: **Daniel Loaiza** <dloaiza@gmail.com>
Fecha: 14 de abril de 2016, 11:28
Asunto: Re: Trabajo de Grado. Kit de Validación
Para: Valentina Ochoa <valentina.ochoa93@gmail.com>

Hola Valentina, cómo estás? (Tú eres la misma Valentina que me agregó recientemente en LinkedIn, no?)

Con mucho gusto les ayudo en lo que pueda desde aquí.

Acabo de ver los documentos y me surgieron varias dudas tanto puntuales como generales, empiezo por lo más macro:

- En qué etapa de la tesis están? Ya tienen tutor? tema aprobado? Etc.
- Esta Generación Z es después de los millenials, no? Cuál es el rango de edad que están planteando para esto? Esto debe estar definido y justificado, porque en esos temas generacionales hay mucha gente opinando con datos que varían. Si buscas información de marketing afuera, todo el mundo está hablando de los millenials, y no de los que vienen después, básicamente porque todavía no pueden comprar mucho. Definir bien de quién estás hablando te va a ayudar para las entrevistas a agencias.

También te pregunto de este tema de generaciones porque hace pocos días vi este artículo <http://www.adweek.com/news/advertising-branding/5-reasons-marketers-have-largely-overlooked-generation-x-170539> de la Generación X y su poder de compra que me pareció super interesante por lo ignorados que son (somos).

- En el resumen del kit, el objetivo de la tesis lo veo un poco abierto. Creo que pueden ser un poco más ambiciosas en la creación de esta guía de buenas prácticas para llegar a este público; está como velado el planteamiento. Esto las va a ayudar a cerrarse más en el tema y no caer en generalidades o abrumarse con exceso de temas. Igualmente creo que el contexto es importante: sé que todos estamos hartos de hablar de la situación país, pero hay temas económicos y de conectividad que van afectar el mercado y que hacen que la brecha con los países que siguen avanzando se haga cada vez más grande. Es muy normal mirar lo que hacen afuera los líderes en mercados grandes para hablar con este público, pero el contexto venezolano hace muchas cosas simplemente inviábiles o ciertos temas superficiales o irrelevantes. Eso es algo también que se podría explorar.

En el caso de las encuestas:

Miembros generación Z:

- Está un poco desordenado el agrupamiento de las preguntas: hacen una pregunta de tv, luego de personalidad y luego vuelven a los hábitos de tv y luego las rrss y regresan. Eso va a ser más difícil de responder y de analizar para ustedes después.
- Hay preguntas que se solapan como los hobbies vs actividades extracurriculares vs tiempo libre. Eso puede generar confusión y es un poco redundante. Qué buscan saber con eso? Puntos de contacto?
- En el caso de los hábitos de TV hay que especificar, porque esa generación ve más televisión por internet que en la televisión misma, por lo menos es así en el mundo más civilizado. Allí pueden preguntar donde ven tv, cómo distribuyen esas horas y por qué: eso les va a brindar datos cuantitativos que te permiten justificar planteamientos.
- Por qué preguntan por los valores de las personas? Qué buscan descubrir allí?
- Igualmente con la personalidad de la gente.
- Las preguntas 15 y 16 están muy abiertas. Un producto no es un servicio y todos por su naturaleza tienen distintas frecuencias de uso (yo hablo con mi aseguradora una vez al año para renovar la póliza, voy al cine una vez al mes, compro carne cada dos semanas y pan dos veces a la semana).
- Esta generación es de RRSS y en esta encuesta sólo les pasan por encima: por qué usan cada una? Con quién se conectan en cada una? Qué es lo que más les atrae de cada una? Qué es lo que menos? Por qué no? Qué opinan de la presencia de marcas en cada una? Estos hábitos son los que pueden dar datos puntuales que sean útiles para nosotros.

Creo que la gran pregunta de esta encuesta es ¿qué buscamos descubrir con esto? No me queda claro.

11.2 Validación licenciada Antonietta Mariano

VALIDACIÓN DE INSTRUMENTO

Por medio de la presente, yo Antonietta Mariano, cédula de identidad 6.978.556 declaro que una vez analizado el instrumento de investigación para el trabajo de grado titulado Generación Z: Un posible nicho de mercado para las agencias de publicidad en Caracas? realizado por Valentine Ochoa y Victoria Villegas doy por validado dicho instrumento siendo pertinente para la obtención de los datos que la investigación requiere.

Firma (Antonietta Mariano)
Fecha 05/11/10 2016
Cédula 6.978.556