
 
 

 

UNIVERSIDAD CATÓLICA ANDRÉS BELLO 

Facultad de Humanidades y Educación 

Escuela de Comunicación Social 

Comunicaciones Publicitarias 

Trabajo Especial de Grado 

 

 

Ventas a través de la publicidad "boca a boca" 

Caso Mango Bajito 

Autora: Wendy Hurtado 

Tutor: Francisco Pellegrino 

 

 

 

Caracas, septiembre de 2013 


 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

Dedicado a mis padres, 

por ser mis compañeros fieles de toda la vida, 

por esforzarse tanto 

 y brindarme la mejor educación que pude tener.  

De ellos aprendí que si te esfuerzas  

los sueños y las metas se hacen realidad 

                                     sin importar las circunstancias que te da la vida. 

 


 
 

AGRADECIMIENTOS  

A Dios por todo. 

A mi tutor, el profesor Francisco Pellegrino, por ayudarme a continuar en este camino 

y llegar a la meta. 

Al profesor Ezenarro por su maravillosa labor. 

A mi familia por su ayuda incondicional y su magnífico apoyo. 

A mis amigos, compañeros y colaboradores que aportaron al desarrollo y finalización 

de este Trabajo de Grado. 

 

 

 

 

 

 

 

 

 

 

 


iv 
 

ÍNDICE GENERAL 

Pág. 

ÍNDICE DE FIGURAS                                               vii 

INTRODUCCIÓN 8 

CAPÍTULO I. PLANTEAMIENTO DEL PROBLEMA 10 

1.1 Descripción del problema 10 

1.2 Justificación 11 

1.3 Objetivos 12 

1.3.1 Objetivo general 12 

1.3.2 Objetivos específicos 12 

1.4 Delimitación  12 

CAPÍTULO II. MARCO REFERENCIAL Y CONCEPTUAL  13 

2.1 Marco referencial  13 

2.1.1 Antecedentes históricos de El Bazar El Costo C.A. “Mango Bajito” 13 

2.1.2 Misión  13 

2.1.3 Visión 14 

2.1.4 Productos que vende la tienda 14 

2.2. Marco conceptual  16 

2.2.1 Bases Teóricas 16 

2.2.2 Variables Psicográficas 16 

2.2.3 Variables Demográficas 17 

2.2.4 Cliente real 18 

2.2.5 Modelos de negocios 18 

2.2.6 Tipos de negocios 20 

2.2.7 Tipo de negocio “Mango Bajito” 21 

2.2.8 Investigación de Mercado 21 

2.2.9 Publicidad  23 


v 
 

2.2.10 Publicidad Tradicional 24 

2.2.11 Definición de publicidad “boca a boca” 27 

2.2.12 Proceso de la publicidad “boca a boca” 28 

2.2.13 Efectividad de la publicidad “boca a boca” 30 

2.2.14 Características tangibles e intangibles de los productos o servicios 31 

2.2.15 Lo que hay que saber del “boca a boca”, su parte negativa 35 

 CAPÍTULO III. EL MÉTODO 36 

3.1 Modalidad  36 

3.2 Diseño y tipo de investigación 36 

3.3 Sistemas de variables 40 

3.4 Operacionalización de variables 44 

3.5 Cuadro técnico metodológico 46 

3.6 Determinación de las unidades de análisis 49 

3.7 Población y muestra 49 

3.8 Muestreo y tipo de muestreo 49 

3.9 Determinación del tamaño muestral  50 

3.10 Técnica de recolección de datos 51 

3.11 Instrumento 52 

3.12 Validación y ajustes del instrumento 53 

3.13 Procesamiento de datos 56 

3.14 Criterios de análisis 56 

 CAPÍTULO IV. DESCRIPCIÓN Y ANÁLISIS DE RESULTADOS 58 

CAPÍTULO V. DISCUSIÓN DE RESULTADOS  63 

CAPÍTULO VI. CONCLUSIONES Y RECOMENDACIONES 78 

6.1 Conclusiones 78 

6.2 Recomendaciones  82 

     6.2.1 Para la investigación 82 

     6.2.2 Para la tienda  84 


vi 
 

     6.2.3 Para futuras investigaciones 85 

LIMITACIONES  87 

REFERENCIAS BIBLIOGRÁFICAS 88 

ANEXOS (incluidos  en el CD) 

 

 

 

 

 

 

 

 

 

 

 

 

 


vii 
 

ÍNDICE DE FIGURAS  

Pág. 

Figura 1. Medios convencionales y no convencionales 25 

Figura 2. Publicidad ATL y Publicidad BTL 26 

Figura 3. El ciclo de la comunicación 29 

 

 

 

 

 

 

 

 

 

 

 

 


Ventas a través de la publicidad "boca a boca". Caso Mango Bajito. 

 

 

8 
 

INTRODUCCIÓN 

La manera de hacer publicidad puede ser diferente en cada empresa o negocio, 

pueden ir desde los más costosos anuncios hasta hacer uso de redes sociales, cada una 

de estas formas con sus riesgos y beneficios, pero que tienen como objetivo lograr 

mayores ventas, tener más tránsito de personas en los locales e incluso querer lograr 

posicionar una marca o el nombre de una tienda en la mente del consumidor.  

La investigación que se presenta a continuación nació por el interés de una 

futura Comunicadora Social, que viviendo la situación de su país y las dificultades 

que se presentan, cada vez mayores para mantener una empresa, quiso estudiar el 

papel que juega la publicidad “boca a boca” en las decisiones de compra de los 

clientes reales de la tienda “Mango Bajito”, para entender como una empresa que no 

posee ningún tipo de publicidad tradicional, tiene una importante aglomeración de 

personas en su local, tanto por lo largo de sus colas para pagar los artículos como para 

tener acceso a la misma. El interés aumenta al darse cuenta que las personas a su 

alrededor como familia y amigos comentan acerca de la tienda haciendo resaltar que 

cada persona manifestó  haber conocido la tienda por recomendaciones de conocidos. 

Hay que entender que para que el “boca a boca” sea efectivo, la persona que 

lo recomienda debe sentirse satisfecho con su compra, que el producto satisfaga las 

necesidades del cliente, de no ser así el “boca a boca” puede ser negativo y 

perjudicial para el negocio.  Y por ello se decide estudiar la tienda “Mango Bajito”, 

para entender si sus productos cumplen con las expectativas y las necesidades de los 

clientes, si la recomendación es positiva o negativa, si su establecimiento se adapta a 

la gran afluencia de personas en fin, se quiere estudiar su éxito sin ningún tipo de 

publicidad convencional y si el “boca a boca” tuvo influencia en los clientes. 

Se quiere estudiar este hecho, por considerarse atípico, por lo menos en la 

ciudad de Caracas, considerándose un estudio que aportará a los futuros 

comunicadores sociales, publicitas, a pequeños y medianos empresarios o negocios, 

el hecho de que la publicidad “boca a boca” puede ser un aporte importante y una 


Ventas a través de la publicidad "boca a boca". Caso Mango Bajito. 

 

 

9 
 

alternativa para aquellos que no poseen presupuesto para producir grandes y costosas 

publicidades.  

Por ello, la finalidad del estudio está, en querer aportar información desde un 

fenómeno que existe en Caracas y con éste obtener resultados veraces que 

demuestren que la publicidad “boca a boca” puede generar ventas y obtener tránsito 

de personas en el local.  

Tomando en cuenta lo anterior, con esta investigación se pretende estudiar 

mediante encuestas los aspectos psicográficos y demográficos de los clientes reales, 

como es que éstos obtuvieron información de la existencia de la tienda, buscar 

reconocer los principales atributos que encuentran los clientes en la tienda y si están 

de acuerdo con lo que la tienda les ofrece. También se busca mediante la observación, 

dar a conocer los productos que vende la tienda. Para a continuación analizar los 

resultados mediante un programa, ofrecer los resultados, conclusiones y 

recomendaciones necesarias a la tienda, con la finalidad de hacer el aporte buscado a 

los estudiantes y a los pequeños y medianos comerciantes que no poseen tanto capital 

monetario para hacer publicidad convencional.  

 

 

 

 

 

 

 

 


Ventas a través de la publicidad "boca a boca". Caso Mango Bajito. 

 

 

10 
 

CAPÍTULO I 

1.1. Descripción del problema 

El boca a boca o Word of  Mouth (en inglés) es conocido por ser una de las 

estrategias de marketing más antigua, que consiste en un enlace de recomendaciones 

entre conocidos ya sean amigos, compañeros de trabajos o familiares, en el cual se 

difunde de manera rápida hasta llegar a influir en casi todas las decisiones de compra. 

Para que esto se manifieste de manera positiva el producto o servicio debe cumplir 

con las expectativas del cliente y con su objetivo de marketing, de ser lo contrario no 

será recomendado, no obtendrá comentarios positivos y tampoco se repetirá la acción 

de compra. 

El Bazar El Costo C.A. o “Mango Bajito” como es conocido comercialmente, 

es tomado como objeto de estudio de esta investigación en la cual se busca estudiar el 

“boca a boca” debido a su ausencia de publicidad tradicional y al éxito que ha tenido 

en cuanto a la gran afluencia y tránsito de personas en la tienda. Entendiéndose por 

publicidad la divulgación de noticias o anuncios pagados en un medio de 

comunicación para atraer posibles compradores. 

Por lo tanto, se puede interpretar como publicidad tradicional aquellos 

anuncios que se hacen tanto en los medios convencionales (ATL: Tv, radio, prensa, 

revistas.) como los alternativos (BTL: vallas, product placement, anuncios en el punto 

de venta, habladores, publicidad on line). 

El elemento principal de esta investigación viene dado por el hecho de que 

“Mango Bajito” ha tenido éxito en cuanto a ventas y tránsito de personas en su 

establecimiento en este campo y con relación a la investigación, se puede definir que 

el local puede ser considerado exitoso, porque ha generado ventas y es una tienda que 

siempre está repleta de personas en las afueras del local, en los pasillos y en las colas 

para pagar. 


Ventas a través de la publicidad "boca a boca". Caso Mango Bajito. 

 

 

11 
 

Tomando en cuenta todo lo anteriormente expuesto, la presente investigación 

pretendió dar respuesta a la siguiente interrogante:  

¿Un negocio que no posee publicidad tradicional puede ser exitoso, a través de 

otras alternativas publicitarias? 

1.2 Justificación 

Se considera que es importante realizar esta investigación porque es un hecho 

atípico, por atípico se entiende “que por sus caracteres, se aparta de los modelos 

representativos o de los tipos conocidos” según la Real Academia Española, donde un 

establecimiento tiene muchísima aglomeración de personas tanto adentro como  

afuera de la tienda tomando en cuenta el hecho de que no posee ningún tipo de 

publicidad. Con la realización de este proyecto se pretende aportar conocimiento de 

un hecho real y que ocurre en la ciudad,  tanto a los comunicadores sociales como a 

los pequeños y grandes comerciantes, que la publicidad “boca a boca” también puede 

ser muy efectiva y generar ventas haciendo un ahorro monetario importante, en 

publicidad convencional.  

Se pueden encontrar libros que incluyan el tema en algún capítulo, sin 

embargo no se encuentran muchos libros que se dediquen exclusivamente a estudiar y 

explicar la objetividad de éste fenómeno. A su vez, existen diferentes artículos que 

pueden ser encontrados en páginas web y blogs que hacen referencia al tema, pero 

que no tienen estudios previos que justifiquen su veracidad mediante sus resultados. 

Con la investigación se podrá saber que tan objetiva y eficaz puede ser la 

publicidad “boca a boca”, para así poder ayudar a los comerciantes que no poseen o 

no tienen disponible presupuesto para realizar publicidades mínimas y efectivas que 

les permitan aumentar su clientela y por lo tanto sus ventas. En el caso de los 

comunicadores sociales se les puede educar en este aspecto para que tengan en cuenta 

que un negocio, no necesariamente puede tener éxito con solo hacer grandes y 

costosas publicidades. 


Ventas a través de la publicidad "boca a boca". Caso Mango Bajito. 

 

 

12 
 

1.3 Objetivos 

1.3.1 Objetivo general:  

Analizar la influencia de la publicidad “boca a boca” de una empresa, sin 

publicidad tradicional, ubicada en Caracas. 

1.3.2 Objetivos específicos: 

1.- Establecer los productos en venta que presenta el establecimiento. 

2.- Identificar las variables demográficas y psicográficas del cliente real. 

3.- Estudiar cómo los clientes obtuvieron conocimiento de la existencia de la tienda. 

4.- Determinar los principales atributos que encuentran los clientes reales en “Mango 

Bajito”. 

1.4 Delimitación 

La iniciativa que originó este proyecto es la observación de abundantes 

compradores, tanto reales como potenciales, en El Bazar El Costo C.A. “Mango 

Bajito” tomando en cuenta el hecho de que la empresa no posee ningún tipo de 

publicidad.  

Para ello la investigación será ejecutada en el espacio geográfico del centro de 

Caracas, específicamente en la Esquina Madrices a Ibarras, Edificio Carabobo, piso 

PB, local único, La Candelaria, a las personas que asistan a la tienda, en un período 

de tiempo de 10 meses comprendido desde el mes de octubre de 2012 hasta julio de 

2013. 

 

 


Ventas a través de la publicidad "boca a boca". Caso Mango Bajito. 

 

 

13 
 

CAPÍTULO II 

MARCO REFERENCIAL Y CONCEPTUAL 

2.1 Marco referencial 

2.1.1. Antecedentes históricos de El Bazar El Costo C.A. “Mango 

Bajito” 

 Basado en la información que ofrecen en su página web, El Bazar El Costo 

comenzó a operar en el año de 1993, cuando abren su primera tienda en Maracay 

(Estado Aragua), que fue iniciada con el concepto de “centro de compras integral”. 

Actualmente tienen diez tiendas de descuento ubicadas en ciudades estratégicas de 

Venezuela como lo son: Barinas, Barquisimeto, Caracas, Maracaibo, Maracay y 

Valencia. En “Mango Bajito” se pueden encontrar productos de diversas categorías 

que van desde juguetería, lencería y floristería hasta objetos de cristal, fuentes y 

sillas. Todo lo relacionado con la decoración de un hogar y detalles para organizar 

fiestas.  

Ellos dicen que mantienen “sólidos lazos con proveedores de los mejores 

productos en los cinco continentes”, definiéndose “como distribuidores de productos 

importados, comercializadores y vendedores de productos para el hogar.” Recuperado 

el día 07 de noviembre de 2012 en: http://mangobajito.net.ve/portal/quienes-

somos.html  

2.1.2. Misión  

Proveer una amplia gama de productos para el hogar con excelentes precios, 

calidad, variedad y un excelente servicio y atención acorde a las exigencias de 

nuestros clientes que son nuestros principales aliados. 

 


Ventas a través de la publicidad "boca a boca". Caso Mango Bajito. 

 

 

14 
 

2.1.3. Visión 

Ser una exitosa red de tiendas de descuento con cobertura nacional y un 

formato de negocios único, con una clientela leal y ascendente y una gestión 

gerencial eficaz consolidada con un equipo de trabajo de excepcional vocación, 

talento y compromiso promovidos a brindar un mejoramiento continuo de nuestro 

servicio. 

2.1.4. Productos que vende la tienda 

Se realizó en la tienda una observación el día 15 de julio de 2013 para 

determinar los productos dispuestos para la venta, hay que tomar en cuenta que la 

tienda cambia la variedad y la disposición de los productos según la época del año y 

la disponibilidad de la mercancía que compran. La tienda posee cuatro pisos de 

exhibición, contando con el sótano y la planta baja, que se distribuyen de la siguiente 

manera, con los siguientes productos: 

En el sótano: variedad de portarretratos, álbumes para guardar fotos, lámparas 

de mesa, variedad de espejos, cuadros decorativos, porta CD, porta laptops y 

alfombras 

En la planta baja: implementos de madera, de metal y de plásticos para la 

cocina (juegos de cuchillos y moldes), porta ollas, platos de vidrios y de plásticos, 

cubiertos para comer, tazas individuales y en paquetes tanto de vidrio como de 

plástico, ensaladeras, soperas, juegos de sartenes, juegos de ollas, adornos de imanes, 

de madera y de vidrio para decorar la cocina, porta cubiertos, manteles de cocina, 

cortinas de baños, forros para lavadoras y secadoras, bolsos viajeros, manteles 

individuales, sombreros para la playa, ganchos y tendederos de ropa, mesas para 

planchar, piscinas inflables y flotadores de playa, esterilla, maletas, carpas, cestas 

plásticas, organizadores de zapatos, forros para cojines, sabanas, camas para 

mascotas, plumeros, tapas para inodoros, papeleras plásticas, cepillos de baños, para 

inodoros y de lavar ropa, gorros de baño, cajas de juguetes, variedad de peluches, 


Ventas a través de la publicidad "boca a boca". Caso Mango Bajito. 

 

 

15 
 

vasos de plástico y de vidrios, variedad de bolsas de regalos, monederos, almohadas 

pequeñas, variedad termos para niños, parrilleras, quesilleras, porta vasos, termos 

para envases de comida, adornos para la nevera (imanes), teteros para bebes, set de 

envases para condimentos, paños de cocina, implementos para elaborar tortas, 

embases de comida y agua para mascotas, rollos plásticos decorativos, jarras para 

agua, tijeras de cocina, cortador de huevo, copas de vidrio y plásticas, metras, porta 

huevos, envases para cotufas, coladores, bandejas de aluminio, rallos, cestas de tela 

multifuncionales, martillo para cocinar, brochas para pintar, guantes de plásticos, 

embudo de comida. 

En el piso 1: porta tortas, pupitres de estudio para niños, banquitos para 

sentarse, vasos y platos, bolsitas para cotillones, cartucheras, pinceles, tijeras, juego 

de lápices con borras, sacapuntas, marcadores, carpetas, loncheras, loncheras con 

termos, stikers 3D decorativos, colores, lapiceros, cuadernos, libretas, carteras para 

damas y para niñas, bolsos para niñas y niños, libretas de notas, bolsas con el nombre 

de la tienda. 

Juguetes para niñas y niños: variedad de muñecas, máquinas de coser, carros 

de baterías, pizarras, cocinas, peinadoras, muñecas doctoras, baterías, ropa para 

muñecas, variedad de computadoras para niños, secadores de pelos, aspiradoras, 

monopatín, maquillaje para niñas, carros de control remoto, carros de colección, 

trenes, rompecabezas de goma, andaderas para muñecas, legos grandes y pequeños, 

carros policías, camiones, aviones, patinetas, pizarras mágicas, calcomanías, libros 

para colorear,  

En el piso 2: Variedad de bolsas de regalos, adornos para el jardín, masetas 

plásticas, variedad de floreros de vidrios, jarras rociadoras pequeñas, antorchas de 

mesa, bomboneras de vidrios, cortinas, fuentes eléctricas, móviles de plumas, de 

plásticos y de aluminios, floreros y masetas de plásticos, adornos de quinceañeras, 

cestas para “baby shower”, candelabros de cristal, papeleras de plásticos, cestas y 


Ventas a través de la publicidad "boca a boca". Caso Mango Bajito. 

 

 

16 
 

papeleras de bambú, pipas, adornos de cristal y de cerámicas, estatuas de cerámicas, 

barcos decorativos y de colección, flores artificiales, adornos de flores. 

2.2 Marco conceptual   

2.2.1. Bases Teóricas 

 En este espacio se señalan los fundamentos teóricos que orientaron este 

trabajo de investigación. En relación a ello, se quiere destacar que los criterios que se 

toman en cuenta para la selección de las áreas temáticas han sido: la relevancia, 

actualidad, pertinencia y coherencia con los objetivos de la investigación  

2.2.2. Variables Psicográficas 

Para conocer y explicar las variables psicográficas del consumidor es 

necesario partir de las nociones e investigaciones teóricas.  

Fernández (2001) dice:  

          En la actualidad las Variables Psicográficas han tenido 
una influencia total en  los motivos y decisiones de compra 
del consumidor, no son claramente perceptibles y no siempre 
pueden medirse, sin embargo, representan un excelente medio 
para posicionar y comercializar los productos de una empresa, 
por lo que merecen ser estudiadas con detenimiento. Se 
refiere a grupos de referencia, clase social, personalidad, 
cultura, ciclo de vida familiar, motivo de compra. (p.14) 

 

Por otra parte Kotler y Armstrong (2003) dicen que “La segmentación 

psicográfica divide a los compradores en grupos diferentes con base en su clase 

social, estilo de vida o características de la personalidad” (p. 247) 

Dentro de esa misma perspectiva Ferrell y Hartline (2006) dicen que “la 

segmentación psicográfica se ocupa de los aspectos de la mente como motivos, 

actitudes, opiniones, valores, estilos de vida, intereses y personalidad” (p. 146) 


Ventas a través de la publicidad "boca a boca". Caso Mango Bajito. 

 

 

17 
 

Asimismo Lamb, Hair y Mc Daniel (2006) la definen como “Segmentación de 

mercados con base en la personalidad, motivos, estilos de vida y geodemografía” es 

decir, “agrupa a los clientes potenciales en categorías de estilos de vida de vecindario. 

Combina las segmentaciones geográficas, demográficas y de estilo de vida” (p. 233) 

Del mismo modo es necesario explicar las variables o características 

demográficas del consumidor. 

2.2.3. Variables Demográficas  

Según Kotler (2002) dice que las variables demográficas están presentes 

cuando:  

          El mercado se divide en grupos, con base en la edad 
(…). Una razón por la que éste es el método más utilizado 
para segmentar a los consumidores es que sus deseos, 
preferencias y tasas de consumo a menudo están relacionados 
con variables demográficas. (p. 148) 
 

Añade que las variables demográficas para segmentar mercados pueden ser: 

edad y etapa del ciclo de vida, sexo, tamaño de la familia, ingreso, ocupación, 

educación, religión, raza, nacionalidad y clase social. (p. 148-150) 

Por su lado Solé (2003) dice que las variables demográficas “hacen referencia 

a características objetivas medibles, como la edad, el sexo, el estado civil, el nivel de 

ingresos o la educación” (p. 71)  

Según Griffin y Ebert (2005) las variables demográficas “describen 

poblaciones  al identificar características como edad, ingreso, género, antecedentes 

étnicos, estado civil, raza, religión y clase social” (p. 286) 

 

 

 


Ventas a través de la publicidad "boca a boca". Caso Mango Bajito. 

 

 

18 
 

Por último Schiffman y Kanuk (2005) definen variables demográficas como: 

          Características como edad, sexo, estado marital, 
ingresos, ocupación y educación, son las que se emplean más 
a menudo como base para la segmentación de mercados. La 
demografía se ocupa de las estadísticas vitales y susceptibles 
de medirse de una población, (…) ayuda a localizar un 
mercado meta. (p. 55) 

 

2.2.4. Cliente real  

Fernández (2001) dice que “Son todos aquellos consumidores del mercado 

disponible que compran un producto específico (…) no todos los consumidores que 

tienen una necesidad y las características específicas  para comprar un producto son 

consumidores reales, pero si consumidores disponibles” (p. 3)  

Siguiendo este mismo lineamiento los clientes también se pueden definir 

como el mercado al cual la empresa quiere dirigir sus productos o servicios. Y por su 

parte López-Pinto (2001) define mercado actual o real como “el que en un momento 

dado demanda un producto determinado” (p. 22) 

Por su parte Vidal (2004) definen cliente “como aquellos consumidores que 

de manera regular adquieren los productos y servicios de la empresa” (p. 127) 

Por otro lado citando a Casillas y Martí (2004) cliente real es “personas o 

unidades empresariales que compran” (p.129) 

2.2.5. Modelos de negocios 

Para Clark, Osterwalder y Pigneur (2012/2012) modelo de negocio es “la 

lógica que subyace en el sustento económico de las corporaciones, es decir, la lógica 

que sigue una empresa para obtener ganancias.” (p. 26) 

Concluyen diciendo que “los modelos de negocio se pueden entender como 

planos en los que se describe el modus operandi de una empresa” (p. 26) 


Ventas a través de la publicidad "boca a boca". Caso Mango Bajito. 

 

 

19 
 

Osterwalder, Pigneur y Tucci (2005; cp. Campos, 2011) hace referencia 

acerca de esta teoría de los modelos de negocios y a partir de ahí se pueden extraer 

definiciones que orientan al entendimiento de este concepto aportando así un contexto 

más claro a esta investigación. Por tanto  lo definen de la siguiente manera:  

          ‘Un modelo de negocio es una herramienta conceptual 
que contiene un conjunto de elementos y sus relaciones y que 
nos permite expresar la lógica de negocio de una empresa 
específica. Es la descripción del valor que una empresa ofrece 
a uno o varios segmentos de clientes y de la arquitectura de la 
empresa y su red de socios para crear, comercializar, y aportar 
este valor a la vez que genera un flujo rentable y sostenible de 
ingresos’. Esta definición sintetiza nueve elementos: 
proposición de valor, cliente objetivo, canal de distribución, 
relaciones, configuración de la cadena de valor, competencias 
esenciales, red de socios, estructura de costes y modelo de 
ingresos. (p. 213) 

 

Dentro de este marco Bernardez (2007) dice que “Se llama modelo de negocio 

a la forma en que una organización genera valor para sus clientes. Los modelos de 

negocio tienen un aspecto cualitativo –estrategias e hipótesis de trabajo- y uno 

cuantitativo que es llamado caso de negocio” (p. 176) 

Verstraete and Jouison-Laffitte (trans. 2011) contribute their own definition in 

its Business Models for Entrepreneurship:  

          The concept de a BM first appeared over half a century 
ago in a business game (bellman et al., 1957) which 
mathematically modelled the revenue sources of a business 
opportunity (Desmarteau and Saives, 2008). The concept 
spread impressively with the start-up phenomenon, that is, 
with the appearance of business ideas aimed at commercially 
y exploiting the internet (...) the model is also needed so that 
clients understand what we are proposing to them. (p. 2) 

Verstraete y Jouison-Laffitte (trans. 2011) aportan su propia definición en su 

escrito Modelos de Negocio para la Iniciativa Empresarial:  


Ventas a través de la publicidad "boca a boca". Caso Mango Bajito. 

 

 

20 
 

          El concepto de BM apareció por primera vez hace más 
de medio siglo, en un juego de negocios (Bellman et. al. 
1957) que modela matemáticamente las fuentes de ingresos de 
una oportunidad de negocio (DesMarteau y Saives, 2008). El 
concepto se extendió en forma impresionante con el 
fenómeno de su puesta en marcha, es decir, con la aparición 
de ideas de negocios, destinadas a la explotación comercial de 
Internet (...) El modelo también es necesario para que los 
clientes entiendan lo que le estamos proponiendo a ellos.     
(p. 2)  

2.2.6. Tipos de negocios 

Para tener mayor conocimiento acerca de las compañías o sociedades de 

comercio en Venezuela se puede hacer referencia al Código de Comercio de 

Venezuela, (Gaceta Extraordinaria N° 475). (21 de diciembre de 1955).     

Recuperado el día 02 de abril de 2013 en: http://www.finanzas.usb.ve y  plantea lo 

siguiente: 

 

Título VII. 
De Las Compañías De Comercio y De Las Cuentas En 
Participación 
SECCIÓN I 
Disposiciones Generales 
Artículo 200. Las compañías o sociedades de comercio son 
aquellas que tienen por objeto uno o más actos de comercio. 
Sin perjuicio de lo dispuesto por leyes especiales, las 
sociedades anónimas y las de responsabilidad limitada 
tendrán siempre carácter mercantil, cualquiera que sea su 
objeto, salvo cuando se dediquen exclusivamente a la 
explotación agrícola o pecuaria. 
Las sociedades mercantiles se rigen por los convenios de las 
partes, por disposiciones de este Código y por las del Código 
Civil. (p. 28) 
 

       El código establece que es el Estado quien debe velar por el cumplimiento de 

todos los requisitos legales y a continuación establece en su Artículo 201 las especies 

de las compañías de comercio que a continuación se describen:  

 


Ventas a través de la publicidad "boca a boca". Caso Mango Bajito. 

 

 

21 
 

1. La compañía en nombre colectivo, en la cual las 
obligaciones sociales están garantizadas por la 
responsabilidad limitada y solidaria de todos los socios. 
2. La compañía en comandita, en la cual las obligaciones 
sociales están garantizadas por la responsabilidad limitada y 
solidaria de uno o más socios, llamados socios solidarios o 
comanditantes y por la responsabilidad limitada a una suma 
determinada de uno o más socios, llamados comanditarios. El 
capital de los comanditarios puede estar dividido en acciones. 
3. La compañía anónima, en la cual las obligaciones sociales 
están garantizadas por un capital determinado y en la que los 
socios no están obligados sino por el monto de su acción. 
4. La compañía de responsabilidad limitada, en la cual las 
obligaciones sociales están garantizadas por un capital 
determinado, dividido en cuotas de participación, las cuales 
no podrán estar representadas en ningún caso por acciones o 
títulos negociables. 
Las compañías constituyen personas jurídicas distintas de las 
de los socios. 
Hay, además, la sociedad accidental o de cuentas en 
participación, que no tiene personalidad jurídica. 
La compañía en nombre colectivo y la compañía en 
comandita simple o por acciones existen bajo una razón 
social. (p. 28-29) 

2.2.7. Tipo de negocio “Mango Bajito” 

            “Mango Bajito” es una Compañía Anónima con su Registro de Información 

Fiscal J-29571911-6 que se encuentra bajo el nombre de BAZAR EL COSTO C.A. 

Es una Compañía Anónima porque sus obligaciones están garantizadas por un capital 

determinado y los socios no están obligados sino por el monto de su acción. 

2.2.8. Investigación de Mercado 

D’Astous, Sanabria y Pierre (2003) lo definen de la siguiente manera “La 

investigación en marketing comprende el conjunto de las actividades que buscan 

definir, recoger y analizar de manera sistemática información que permita alimentar 

el proceso de decisión en marketing, con el fin de volverlo más eficaz.” (p. 7) 


Ventas a través de la publicidad "boca a boca". Caso Mango Bajito. 

 

 

22 
 

Asimismo, Kotler y Armstrong (2003) establecen que la “Investigación de 

mercados es el diseño, obtención, análisis y presentación sistemáticos de datos 

pertinentes a una situación de marketing especifica que una organización enfrenta.” 

(p. 160) 

Trespalacios, Vázquez y Bello (2005) dicen que: 

          La investigación de mercados implica el diagnostico de 
necesidades de información y su búsqueda sistemática y 
objetiva mediante el uso de métodos para su obtención, 
análisis e interpretación con el fin de identificar y solucionar 
problemas y aprovechar oportunidades en el campo del 
marketing. (p. 31) 

 

McDaniel y Gates (2005) definen investigación de mercado según  la 

American Marketing Association de la siguiente manera: 

          La investigación de mercado es la función que enlaza al 
consumidor, al cliente y al público con el vendedor a través de 
la información, una información que se utiliza para identificar 
y definir las oportunidades y los problemas de marketing; 
para generar, refinar y evaluar las acciones de marketing; para 
observar el comportamiento del mercado; y para mejorar la 
compresión del marketing como un proceso. La investigación 
de mercados especifica la información requerida para abordar 
estos aspectos; diseña el método de recopilar información; 
administra e implementa el proceso de recopilación de datos; 
analiza los resultados; y comunica los descubrimientos y sus 
implicaciones (…) Es la planeación, recopilación y el análisis 
de datos pertinentes para la toma de decisiones de marketing y 
la comunicación de los resultados de este análisis a la 
gerencia. (p. 5-6) 

 

 

 

 

 


Ventas a través de la publicidad "boca a boca". Caso Mango Bajito. 

 

 

23 
 

Por su parte Zikmund y Babin (2008) definen investigación de mercado como: 

          La investigación de mercado es la aplicación del 
método científico en la búsqueda de la verdad acerca de los 
fenómenos de marketing. Estas actividades incluyen la 
definición de oportunidades y problemas de marketing. La 
generación y evaluación de ideas, el monitoreo del 
desempeño y la comprensión del proceso de marketing. Dicha 
investigación es más que la mera aplicación de encuestas. 
Este proceso incluye el desarrollo de ideas y teorías, la 
definición del problema, la búsqueda y acopio de 
información, el análisis de los datos y la comunicación de las 
conclusiones y sus consecuencias. (p. 5) 

2.2.9. Publicidad 

Parafraseando a Townsley (2004) acerca de la definición de la publicidad, ella 

dice que está relacionada con la producción de anuncios públicos, que son pagados 

por una empresa o compañía para así persuadir a los consumidores y les compren sus 

productos o servicios. Ella plantea que el anuncio publicitario debe cumplir con tres 

criterios el primero de ellos es que debe pagarse por el mensaje, el segundo es que el 

mensaje que se transmite es llevado a la audiencia a través de un medio de 

comunicación masivo y en tercer lugar ese mensaje debe tratar de persuadir a dicha 

audiencia. (p. 16) 

Para González y Prieto (2009) publicidad es “Comunicación que tiene por 

objeto promover entre los individuos la adquisición de bienes, la contratación de 

servicios o la aceptación de ideas o valores” (p. 16) 

I. Iniesta y L. Iniesta (2010) definen publicidad como “Proceso de 

comunicación pagado y controlado difundido por medios masivos, referido a un 

producto, servicio, idea o institución para informar o influir en su aceptación o 

compra” (p. 124) 

Del mismo modo Aranxadi (2002; cp. I. Iniesta y L. Iniesta, 2010) dice que la 

“publicidad consiste en comunicar a los consumidores seleccionados como grupo 


Ventas a través de la publicidad "boca a boca". Caso Mango Bajito. 

 

 

24 
 

objetivo los atributos escogidos en el posicionamiento como beneficio básico”         

(p. 124) 

Por otro lado para O'Guinn, Allen y Semenik (2006) “la publicidad significa 

diferentes cosas para distintas personas. Es un negocio, un arte, una institución y un 

fenómeno cultura.” (p. 9) 

Ellos plantean que la publicidad puede ser manejada de diferentes maneras 

dependiendo de la necesidad de quien la utiliza. Así mismo, dicen que para un 

director ejecutivo de una corporación multinacional, la publicidad ayuda a crear la 

conciencia de la marca y la lealtad estimulando la demanda. Para un propietario 

minorista es una manera de atraer a las personas a su tienda. Para el director de arte 

de una agencia de publicidad es la expresión creativa de un concepto y para un 

planeador de medios la publicidad es la forma como la empresa utiliza los medios 

masivos para llegar a sus clientes reales y potenciales. Para concluir dicen que “La 

publicidad es un intento pagado de persuasión, mediado por las masas” (p. 9)     

2.2.10. Publicidad Tradicional 

Pérez (2002) hace referencia a los medios convencionales y no 

convencionales, concretándolo en un cuadro, que a continuación se muestra en la 

figura 1 y sirve para centrar la idea de lo que caracteriza o significa la publicidad 

tradicional y la no tradicional, mostrando los medios que se pueden utilizar en cada 

clasificación.  (p. 16) 


Ventas a través de la publicidad "boca a boca". Caso Mango Bajito. 

 

 

25 
 

 

Figura 1. Medios convencionales y no convencionales 

Para Casteleiro y Navarro (2007) la publicidad tradicional o convencional es 

“aquella invertida en los medios de alcance masivo, también llamada ATL –Above 

The Line-” (p. 167) 

Para Nos Aldás (2007): 

          Las definiciones tradicionales de publicidad hablan de 
un público masivo e impersonal que describe sólo a la 
publicidad convencional. No obstante, la evolución de la 
comunicación publicitaria ha dado lugar, cada vez más, a 
manifestaciones de publicidad no convencional o 
personalizada. En otras palabras, la comunicación publicitaria 
actual diferencia entre actividades ATL (Above the Line), 
término tomado del lenguaje naval y que significa sobre la 
línea de flotación, para referirse a las actividades visibles para 
el gran público por aparecer en los medios de comunicación 
masivos, y actividades BTL (Below the Line), dirigidas a 
públicos más específicos, como el marketing directo, por 
ejemplo, herramientas por otra parte fundamentales en las 
campañas actuales, y particularmente en las de 
sensibilización. (p. 24) 

 


Ventas a través de la publicidad "boca a boca". Caso Mango Bajito. 

 

 

26 
 

Parafraseando a Chong et al. (2007) la publicidad está dividida de diferentes 

maneras, en la cual plantea que la comunicación BTL, por sus siglas en inglés (debajo 

de la línea) complementa la publicidad tradicional ATL (arriba de la línea) 

constituyendo una combinación perfecta. En la figura 2 se muestra como las divide 

él. (p. 204) 

 

Figura 2. Publicidad ATL y Publicidad BTL 

En conclusión se puede entender que la publicidad tradicional es aquella que 

está dirigida para medios masivos como lo son la radio, la televisión, revistas, prensa 

o cine, toda vez que, le llega a grandes audiencias. Por otro lado la publicidad 

considerada como no tradicional es aquella donde las empresas que venden productos 

o servicios hacen esfuerzos o acciones complementarias para llegar de manera más 

directa a sus audiencias. 

 

 


Ventas a través de la publicidad "boca a boca". Caso Mango Bajito. 

 

 

27 
 

2.2.11. Definición de publicidad “boca a boca” 

La publicidad “boca a boca” es también conocida como “boca a oreja”,  

considerada una comunicación hablada, aunque los diálogos en internet, por ejemplo, 

en blogs, foros o e-mails a menudo se incluyen ahora en la definición. 

Parafraseando a  Mondría (2004) el  “boca a boca” es una publicidad oral, que 

es transmitida de persona a persona y generalmente se puede dar tras el éxito de 

alguna campaña de lanzamiento. También plantea el hecho de que puede ser un 

mensaje publicitario que se comunica a través de e-mails o mensajes de textos. (p. 27) 

Para Sivera (2008) “El ‘connected’ marketing engloba a las tres técnicas 

emergentes en marketing (boca a oreja, viral y buzz)”  (p. 55) 

Siguiendo la misma teoría de Sivera se pueden definir cada uno de estos para 

entender el entorno que rodea la teoría y el fenómeno que se quiere estudiar en esta 

investigación.  

Define el boca a oreja como el marketing que “desarrolla campañas que usan 

las conexiones del boca a oreja offline para conseguir que la gente hable 

positivamente de una compañía, producto o servicio” (p. 52) 

Igualmente platea que el marketing viral “desarrolla campañas que se 

aprovechan de las conexiones del boca a oreja on line, a través de mensajes 

persuasivos diseñados para ser difundidos de persona a persona, habitualmente vía 

correo electrónico” (p. 52-53) 

Finaliza con el “Buzz” marketing donde dice que “desarrolla campañas que se 

aprovechan de ambos tipos de conexiones, offline y online, y que están diseñadas para 

conseguir que la gente, y los medios, hablen positivamente sobre una compañía, 

producto o servicio” (p. 53) 


Ventas a través de la publicidad "boca a boca". Caso Mango Bajito. 

 

 

28 
 

Sánchez (2009) dice que el “boca a boca” es generado “como consecuencia de 

un hecho, información o evento sorprendente, único o llamativo, capaz de generar tal 

nivel de interés que el receptor siente la necesidad de transmitirlo” (p. 155) 

Sainz (2012)  habla de la publicidad boca a boca como un “efecto boca-oído” 

donde plantea que es “aquella publicidad beneficiosa –y altamente económica para la 

empresa- que realizan los propios consumidores, con motivo de su alto nivel de 

satisfacción” (p. 32) 

2.2.12. Proceso de la publicidad “boca a boca”  

Kotler y Roberto (1992) dicen que: 

          La consideración importante para los agentes de 
marketing social es pues no tanto los así llamados líderes de 
opinión, sino conseguir que las personas corrientes hablen del 
producto sometido a marketing social sin consideración de 
quién es aquella persona cuyas opiniones están liderando o 
siguiendo a otros. Esta forma de influencia personal se llama 
comunicación <<de boca a boca>> (p.121) 
 

Grönroos (1994) dice que la publicidad boca a boca forma parte del ciclo de la 

comunicación y para eso muestra la figura 3 que expone el proceso donde está 

incluida dicha publicidad, objeto de estudio de esta investigación. 

 

 


Ventas a través de la publicidad "boca a boca". Caso Mango Bajito. 

 

 

29 
 

 

Figura 3. El ciclo de la comunicación 

Parafraseando a Grönroos el ciclo de la comunicación tienes cuatro partes: 

Expectativas/compras, interacciones, experiencias y comunicación “boca a 

boca”/referencias, donde un cliente o cliente potencial desarrolla expectativas y 

decide hacer la compra, después el cliente se ve vinculado en interacciones con la 

organización y toma en cuenta aspectos como dimensiones de calidad técnica y 

funcional del servicio prestado. Luego el cliente cuenta con experiencias junto a las 

interacciones comprador-vendedor, si esto es positivo el cliente puede tender a seguir 

utilizando los servicios de forma continua dando origen a las referencias o 

testimonios donde se activa el “boca a boca” y el mensaje es transmitido a otros 

clientes o clientes potenciales. (p. 154-155) 

Caldevilla (2007) dice que “la publicidad en sus principios se sirve del arte 

para llegar a un público todavía analfabeto en su mayor parte (…) ella siempre 

necesita ser moderna nueva y novedosa (…) de ahí que existan muchos tipos de 

publicidad” (p. 84) 


Ventas a través de la publicidad "boca a boca". Caso Mango Bajito. 

 

 

30 
 

 Uno de esos tipos es la publicidad boca a boca y siguiendo este mismo 

lineamiento Caldevilla (2007) dice que es una publicidad recibida por la empresa o 

producto, por parte de los consumidores que hablan de ella o él, según sea el caso, a 

las personas que les rodean. Todo esto luego de haber tenido alguna experiencia con 

la empresa o producto. Finaliza diciendo que es “una especie de Relaciones Públicas 

no controlada” (p. 85) 

Balseiro (2008) dice que: 

          El ‘recomendador’ tiene que haber probado el producto, 
tiene que haber verificado su eficacia y tiene, por propia 
voluntad, que hacer conocer su posición favorable (…) hay 
muchas personas que están ávidas de hacer conocer sus 
opiniones y demostrar una vez más que el mote de ‘confiable’ 
tiene su justificación. (p. 34) 
 

2.2.13. Efectividad de la publicidad “boca a boca”  

Según Balseiro (2008) dice que:  

          El boca a boca es independiente de la empresa y debe 
ser mantenido como tal. Si la empresa muestra su presencia, 
la credibilidad del boca a boca desaparecerá de inmediato. Y 
la credibilidad es uno de los principales activos del marketing 
boca a boca. Es más, es una condición necesaria para que el 
boca a boca pueda generarse (…) El boca a boca vende 
porque es espontáneo, no hay premeditación ni acción de 
venta incluida. Por eso el boca a boca siempre fue y será la 
principal herramienta publicitaria. Por eso incide directamente 
en las ventas. Porque ningún individuo desconfía de la 
espontaneidad del mismo. (p. 39-40) 

En base a lo dicho anteriormente se puede decir que el caso de “Mango 

Bajito” cumple con todos estos parámetros,  en el cual ha obtenido una publicidad 

independiente de la empresa y se ha consolidado por los mismos compradores, 

quienes son los que transmiten la existencia del negocio generando de esta forma  el 

efecto “boca a boca”, permitiéndole a la tienda tener más tránsito de personas en sus 

instalaciones. 


Ventas a través de la publicidad "boca a boca". Caso Mango Bajito. 

 

 

31 
 

Parafraseando a  Balseiro (2008) el marketing “boca a boca” es fácil de usar y 

no es costoso, pero tiene un impacto importante mundialmente en comparación con 

otros medios publicitarios. Lo cual lleva a precisar que “mientras la publicidad 

tradicional apunta generar vínculos a largo plazo, el boca a boca está orientado 

decididamente a la acción de consumo.” (p. 33) 

Sivera (2008) hace referencia a la agencia  de publicidad Euro RSCG, la cual 

publica un documento en el cual se plantea el impacto boca a oreja, afirmando que es 

diez veces más efectiva en comparación con la publicidad en televisión o prensa 

sustentándolo en cinco puntos: 

          1. Las nuevas tecnologías de comunicación personal 
(blogs, servicios de mensajería instantánea, teléfonos móviles, 
correo electrónico, etc.) incrementan la rapidez, alcance y 
utilidad del boca a oreja. 
2. Los conocimientos de los compradores sobre las técnicas 
de marketing generan un rechazo hacia las campañas 
tradicionales y posicionan al boca a oreja como fuente 
preferida de consejo. 
3. La aguda saturación publicitaria hace difícil captar la 
atención de los consumidores. Para evitar la cacofonía 
publicitaria, los compradores se fían de las recomendaciones 
boca a oreja. 
4. La acelerada fragmentación de los medios está reduciendo 
las audiencias. Al haber más canales, más medios, resulta más 
difícil para los anunciantes alcanzar a sus públicos objetivos a 
través de campañas tradicionales. 
5. Las nuevas tecnologías para evitar anuncios facilitan que 
las audiencias esquiven la publicidad interruptiva. (p. 34-35)  
 

2.2.14. Características tangibles e intangibles de los productos y 

servicios 

En cuanto a las características tangibles que perciben los consumidores se 

toma en cuenta para esta investigación el precio, la calidad de los productos y la 

limpieza de la tienda. 


Ventas a través de la publicidad "boca a boca". Caso Mango Bajito. 

 

 

32 
 

Rivera y De Garcillán (2007) dicen que el producto es cualquier bien, servicio 

o idea que puede poseer un valor para el consumidor y esté dispuesto a satisfacer 

alguna necesidad o deseo. También cita a Stanton quien dice que el producto es un 

conjunto de atributos tangibles e intangibles que vienen con un “embalaje” que el 

comprador puede aceptar como algo que pudiera satisfacer sus deseos y necesidades. 

(p. 268)  

Del mismo modo platea que los consumidores no buscan comprar productos 

sino “soluciones a problemas” dice que por eso se incluye el término general de 

bienes tangibles. Incluso puede ser un servicio que preste un beneficio a un lugar, 

persona o idea. 

Para Grande (2006) en cuanto a las características de los productos y su 

influencia sobre el precio, los productos pueden ser tangibles, cuando el costo se 

puede medir con facilidad. Los componentes de los costos pueden ser determinados 

por estándares técnicos. Él plantea que los sistemas contables permiten conocer el 

coste final de un producto tangible y que los consumidores pueden hacerse una idea 

de lo adecuado que pueda estar el precio, incluso probando diferentes productos, 

existentes en el mercado, hasta llegar a comparaciones de precios. (p. 289) 

Por su parte Lucio (2005) reincide en que “un producto es un bien, servicio o 

idea consistente en un conjunto de atributos, tanto tangibles como intangibles, que el 

consumidor cree que posee un determinado bien para satisfacer sus necesidades”     

(p. 48) 

Para él, un producto va más allá de sus atributos físicos, incorporando también 

la marca, la calidad o el diseño, y la importancia está en aquellas características que el 

consumidor percibe que tiene.  

Considera cuatro elementos constitutivos de todo producto: su función básica, 

que es el servicio que busca el consumidor en el producto. Servicios conexos, que son 


Ventas a través de la publicidad "boca a boca". Caso Mango Bajito. 

 

 

33 
 

las características que enriquecen al producto. Y las características tangibles e 

intangibles explicadas a continuación. 

Las características tangibles las divide en características técnicas, que hacen 

referencia a la composición física y química del producto. Características funcionales, 

que hace referencia a la forma de presentación del producto. Y por último 

características estéticas, que hacen referencia al aspecto externo del producto.  

Por otra parte las características intangibles las divide por el punto de vista de 

la empresa, que incluye la gama de productos (línea de productos que corresponden a 

una clase de necesidad) sistema o familia de productos (combina productos que se 

complementan y satisfacen una misma función) oferta global o cartera de productos 

(la cantidad total de productos que ofrece la empresa).  

Y el punto de vista del mercado que incluye el producto genérico (parte física 

del producto que admite la satisfacción de la necesidad), el producto esperado 

(atributos que los consumidores esperan que tenga el producto), el producto 

aumentado (servicios o beneficios que diferencian una empresa de la competencia) y 

el producto potencial (es lo que queda por hacer, añadir servicios que aún no se 

ofrecen en el mercado). (p. 51)  

López y Lobato (2006) opinan que los atributos tangibles son aquellos que los 

consumidores perciben claramente y que poseen una valoración objetiva porque se 

pueden ver, medir o pesar. (p. 2)  

En ésta la investigación solo se toma en cuenta como característica intangible 

la atención que perciben los clientes por parte de los trabajadores de la tienda, toda 

vez que, la intangibilidad está asociada a los servicios y se quiere estudiar en especial 

el trato de los trabajadores de la tienda hacia los compradores. 

Grande (2005) especifica que un servicio es intangible porque no se puede 

apreciar con los sentidos antes de adquirirlo y que puede ser variable. Explica que hay 


Ventas a través de la publicidad "boca a boca". Caso Mango Bajito. 

 

 

34 
 

servicios que son totalmente intangibles (visita a un museo, consejos legales que 

proporcionan las agencias de empleo). Los servicios que se agregan a un producto 

tangible (contrato de asistencia en viaje para los compradores de carros e incluso un 

curso de informática básica para quienes recién compran una computadora). Por otro 

lado también existen los servicios que son parte indudable de un producto tangible (la 

garantía postventa que incluye reparaciones). (p. 35)  

Las características intangibles se caracterizan porque los servicios que se 

adquieren no pueden ser probados antes de adquirirlos, en este caso, un cliente no 

puede saber con antelación como será atendido. Porque influyen diferentes factores 

que puedan afectar esta acción, como por ejemplo, el estado de ánimo del trabajador 

y la situación del entorno familiar y social en el que se pueda encontrar.  

La calidad de los servicios puede variar de un día a otro, de un empleado a 

otro e incluso de un cliente a otro, porque son diferentes percepciones que pueden 

tener en el momento de ser atendidos.   

Es cierto que un consumidor cuando compra un producto busca satisfacer una 

necesidad, pero no solo en el ámbito material (el físico del producto y su función) 

sino también buscan satisfacción en el ámbito emocional. Con tanta competencia el 

consumidor siempre va a buscar aquel lugar que los compense en los dos ámbitos.  

Del mismo modo López y Lobato (2006) dicen que los atributos intangibles 

pueden ser llamados también psicológicos y son subjetivos porque dependen de la 

percepción que puede tener el consumidor acerca de los beneficios que le puede 

prestar el servicio o producto. (p. 2)  

 

 

 


Ventas a través de la publicidad "boca a boca". Caso Mango Bajito. 

 

 

35 
 

2.2.15. Lo que hay que saber del “boca a boca”, su parte negativa 

Schnaars (1994) plantea que “La comunicación ‘boca-a-boca’ negativa puede 

ser una desventaja, al igual que la comunicación ‘boca-a-boca’ positiva puede ser 

beneficiosa. Un consumidor insatisfecho puede difundir, por contagio, su 

insatisfacción” (p. 363) 

Sellers (1988; cp. Schnaars, 1994)  afirma que “los consumidores 

insatisfechos están más predispuestos a contarles a otros sus malas experiencias que 

los consumidores satisfechos a relatar sus buenas experiencias” (p. 363) 

Lenderman y Sánchez (2008) plantean lo siguiente: 

          Las investigaciones demuestran que el boca en boca 
negativo es siete veces más potente que el boca en boca 
positivo. Esto significa que utilizar falsos rumores puede 
volverse en contra de la campaña. Si los consumidores 
perciben una cantidad creciente de rumores filtrados de forma 
poco ética, el boca en boca negativo superará fácilmente al 
positivo. Además, la paradoja del marketing de rumores, 
auténtico o no, es que cuanto más se aplica, menos eficaz se 
vuelve. Esta paradoja se agrava exponencialmente cuando 
algunos profesionales del marketing deciden iniciar campañas 
de rumores con métodos engañosos y sin autenticidad.         
(p. 122) 

 

 

 

 

 

 


Ventas a través de la publicidad "boca a boca". Caso Mango Bajito. 

 

 

36 
 

CAPÍTULO III 

EL MÉTODO 

3.1. Modalidad 

Esta investigación ha sido clasificada como estudio de mercado, tomando en 

cuenta las modalidades propuestas en el sitio web de la Escuela de Comunicación 

Social de la Universidad Católica Andrés Bello, donde se plantea que el área de 

investigación abarca a los estudios que tienen como finalidad la medición y el análisis 

de variables pertinentes para el diseño e implementación de estrategias de mercadeo. 

Se caracteriza también, como un estudio de este tipo por tener relación con análisis 

del entorno, estilos de vida y perfiles de audiencia, hábitos y actitudes de consumo. 

Recuperado el día 04 de junio de 2012 en:  http://www.ucab.edu.ve/teg.html  

Por lo tanto con esta investigación se buscó demostrar la objetividad que 

puede tener la publicidad “boca a boca” en el éxito, en cuanto a tránsito de personas 

dentro de la tienda Mango Bajito. Que se caracteriza por presentar gran afluencia de 

clientes tanto dentro como fuera de sus instalaciones.  

3.2. Diseño y tipo de investigación  

Según las características de este trabajo de investigación, es un estudio de 

campo, de carácter exploratorio, no experimental de tipo transeccional, ex-post-facto, 

de enfoque cuantitativo. De tal modo que la información es recolectada directamente 

en su ambiente originario, es decir, en El Bazar El Costo C.A. “Mango Bajito”, 

ubicado en Esquina Madrices a Ibarras Edificio Carabobo, piso PB local único, La 

Candelaria. 

Según Arias (2006) la investigación de campo “consiste en la recolección de 

datos directamente de los sujetos investigados, o de la realidad donde ocurren los 


Ventas a través de la publicidad "boca a boca". Caso Mango Bajito. 

 

 

37 
 

hechos (datos primarios), sin manipular o controlar variable alguna, es decir, el 

investigador obtiene la información pero no altera las condiciones existentes.” (p. 31) 

La tipología se refiere al alcance que pude tener una investigación científica. 

La tipología que será tomada como referencia es la expuesta por Dankhe (1989), la 

clasificación va a depender del estado de conocimiento en el tema de investigación y 

del enfoque que el investigador quiera darle a la investigación.  

Danhke (1989; cp. Gómez, 2006)  los divide en estudios:  

          Exploratorios, descriptivos, correlaciónales [error de la 
fuente] y explicativos. Esta clasificación es muy importante, 
ya que del alcance del estudio depende la estrategia (el 
diseño) de la investigación, los datos que se recolectan, la 
manera de obtenerlos, el muestreo y otros componentes del 
proceso de investigación, que son distintos en estudios 
exploratorios, descriptivos, correlacionales y explicativos. 
(p.64) 
 

Y para efectos de esta investigación para Zikmund y Babin (2008) la 

investigación exploratoria se realiza para aclarar situaciones ambiguas e incluso 

descubrir ideas potenciales para oportunidades de negocios, no busca aportar 

evidencia concluyente a partir de la cual se determine un curso de acción particular, 

por lo tanto no es un fin en sí misma y por lo general, se realiza con la expectativa de 

que es necesario investigar más para obtener evidencias concluyentes. (p.51) 

Arias (2006) plantea de manera concreta que “la investigación exploratoria es 

aquella que se efectúa sobre un tema u objeto desconocido o poco estudiado, por lo 

que sus resultados constituyen una visión aproximada de dicho objeto, es decir, un 

nivel superficial de conocimientos” (p. 23) 

Ésta investigación tiene como objetivo examinar el tema de la publicidad 

“boca a boca” que ha sido poco estudiado en el país, y que ha sido subestimada su 

efectividad por lo que tiene poco abordaje de estudio. De igual manera se quiere 

establecer relaciones de causalidad entre variables, comparándolas entre sí, sin tener 

ningún tipo de manipulación sobre ellas. 


Ventas a través de la publicidad "boca a boca". Caso Mango Bajito. 

 

 

38 
 

Para Gómez (2006) “El término ‘diseño’ se refiere al plan o estrategia 

concebida para obtener la información que se desee, es decir, es el plan de acción a 

seguir en el trabajo de campo” (p. 85) 

Ésta es una investigación no experimental de tipo ex-post-facto y para Ortiz 

(2004) es el tipo de investigación que no se hace variar intencionalmente las variables 

independientes, se observan fenómenos tal y como se presentan en su contexto 

natural, obteniendo los datos para luego analizarlos. (p. 94)  

Asimismo, Gómez  (2006) dice que en la investigación no experimental lo que 

se hace es observar el fenómeno como ocurre en su contexto natural, no se asigna 

aleatoriamente a los participantes y tampoco hay condiciones o estímulos a los cuales 

se expongan los sujetos a estudiar. Tampoco se construye ninguna situación, solo se 

observa la situación ya existente. Se dice que es de tipo transeccional o transversal 

porque los datos serán recolectados en un solo momento, en un tiempo único. (p. 102) 

Tamayo (2004) dice acerca de la investigación ex post facto que es un tipo de 

investigación que sirve para establecer posibles relaciones de causa-efecto 

observando que ciertos hechos han ocurrido y se busca en el pasado los factores que 

los hayan podido ocasionar. En comparación con un experimento, la causa se 

introduce en un momento determinado y la consecuencia se observa algún tiempo 

después. (p. 52) 

Por lo tanto el diseño que se implementará en la investigación será el no 

experimental de tipo ex-post-facto, donde se estudia un fenómeno que ya ocurrió (la 

aglomeración de personas en la tienda) y se quiere comprobar la objetividad que tuvo 

la publicidad “boca a boca” en éste fenómeno. Para ello se van a utilizar métodos 

estadísticos que serán obtenidos, estudiados y analizados a través de las encuestas 

realizadas a las personas que compran en la tienda, que forman parte de los clientes 

reales. 


Ventas a través de la publicidad "boca a boca". Caso Mango Bajito. 

 

 

39 
 

Para tener un mayor conocimiento acerca de la investigación cualitativa y 

cuantitativa es pertinente hacer referencia en los aspectos que relacionan a estos dos 

tipos de investigación para así poder definir el enfoque que se le quiso dar a la 

investigación. 

Gómez (2006) dice que se utilizan cinco fases similares interrelacionadas 

entre sí, que hacen ver las similitudes y diferencias entre los enfoques cualitativo y 

cuantitativo: 

          a) Llevan  a cabo observación y medición de 
fenómenos. (trabajo [error de la fuente] de campo) 
b) Establecen suposiciones o conjeturas como consecuencia 
de la observación realizada. (suelen [error de la fuente] 
generar hipótesis) 
c) Prueban e intentan demostrar el grado en que las 
suposiciones o conjeturas tienen fundamento. (buscan [error 
de la fuente] insertarlas en una teoría) 
d) Revisan tales suposiciones sobre la base del análisis de la 
información recabada. 
e) Abren el camino a nuevas observaciones y evaluaciones 
para esclarecer, modificar, y/o fundamentar las suposiciones, 
o incluso para generar otras. 
… Ninguno es intrínsecamente mejor que el otro, sólo 
constituyen diferentes aproximaciones, diferentes maneras 
de abordar el estudio de un fenómeno. (p. 60) 

 

 Se manejó el enfoque cuantitativo y Gómez (2006) dice que se utiliza la 

recolección y el análisis de datos para así contestar preguntas de investigación. Confía 

en la medición numérica, el uso de la estadística y el conteo para pretender establecer 

patrones de una población con precisión. (p. 60) 

Con esta investigación se quiso indagar y dar una perspectiva propia desde un 

fenómeno claro, que sucede en la ciudad de Caracas y lograr que los pequeños 

comerciantes y comunicadores sociales logren familiarizarse más con el tema y 

tengan una base de la que partir en el momento de tratar el tema de la publicidad 

“boca a boca”. Partiendo desde una nueva perspectiva y ampliar las que ya existen. 


Ventas a través de la publicidad "boca a boca". Caso Mango Bajito. 

 

 

40 
 

3.3 Sistema de variables 

A continuación la definición conceptual y operacional de las variables objetos 

de estudio de la investigación. 

 

a) Sexo 

 

Definición conceptual: Para Shaffer y Kipp (2007) el sexo es la identidad 

biológica de los seres humanos, tanto los cromosomas, las manifestaciones físicas de 

su identidad como las influencias hormonales. (p. 510) 

 

Definición operacional: En función de esta investigación y la recolección de 

los datos, se quiere medir cuantos hombres o mujeres conocen y compran en “Mango 

Bajito”. 

 

b) Edad 

 

 Definición conceptual: La Real Academia Española la define como el tiempo 

que ha vivido una persona y cada uno de los períodos en que se considera dividida la 

vida humana. 

 

Definición operacional: La variable edad se utiliza en esta investigación para 

conocer las diferencias que hay en cada grupo de edad con respecto a los clientes 

reales de la tienda. 

 

 

 

 

 


Ventas a través de la publicidad "boca a boca". Caso Mango Bajito. 

 

 

41 
 

c)  Ingreso familiar 

 

Definición conceptual: Se puede ver como el nivel de renta que tiene una 

familia mensualmente y Rodríguez (2006) dice que “determina directamente la 

capacidad adquisitiva de las personas. Por ellos muchas empresas lo utilizan para 

identificar los grupos de consumidores que serán menos sensibles al precio o que 

disponen de los recursos necesarios para adquirir productos de precio elevado”        

(p. 115-116) 

 

Definición operacional: El ingreso familiar, se tomó en cuenta mensualmente 

y es la sumatoria de todos los aportes monetarios que poseen los miembros de la 

familia que conforma el hogar del cliente real.  

 

d) Ocupación  

 

Definición conceptual: Babbie (2000) la define como una variable de estatus 

de ocupación, donde se plantea la fuerza laboral en términos de los atributos de 

empleado o desempleado. (p. 18) 

 

Definición operacional: Se toma en cuenta para determinar en que se 

desempeñan las personas diariamente y ver la relación que tiene con la frecuencia de 

compra en la tienda.   

 

e) Precio 

 

Definición conceptual: Baena y Moreno (2010) dicen que “la variable  precio 

se define como el coste que percibe el consumidor necesario para adquirir los 

productos que le ofrece el mercado y él mismo desea” (p. 59) 

 


Ventas a través de la publicidad "boca a boca". Caso Mango Bajito. 

 

 

42 
 

Definición operacional: Se necesita saber si el precio de los productos tiene 

alguna relación con la frecuencia de compra de los clientes. Se utiliza esta variable 

para saber si los precios son accesibles o no para los clientes. 

  

f) Limpieza 

 

Definición conceptual: Para Blackwell, Miniard y Engel (2002) “En general, 

al decidir dónde comprar, los consumidores se enfocan directamente en la tienda, 

limpieza, surtido del producto, cajas de pago y disponibilidad de los productos”       

(p. 126)  

 

Ellos explican que la decisión de la elección de una tienda, en el momento de 

comprar, los consumidores toman en cuenta la forma en que la tienda se 

desempeñaba en relación con los detalles y la percepción que tienen respecto a la 

misma. Y la limpieza y el orden de la disposición de los productos tienen influencia 

en la decisión de compra. 

 

Definición operacional: Para esta investigación la limpieza se entiende como 

el grado de orden, organización y disposición de los productos, tomando en cuenta 

que lo principal es saber si se encuentra la tienda en buen estado y si transmite un 

buen aspecto a los clientes reales.  

 

g) Calidad de los productos 

 

Definición conceptual: Para Varo (1994) el concepto de calidad tiene diversos 

significados y dentro de estos está que pueden  ser las características del producto que 

satisfacen las necesidades del consumidor. Dice también que la calidad tiene dos 

aspectos básicos calidad técnica o intrínseca (atributos técnicos de un bien o servicio, 

que pueden ser comparadas o medidas con otros productos y así permitir establecer 


Ventas a través de la publicidad "boca a boca". Caso Mango Bajito. 

 

 

43 
 

un juicio objetivo al respecto) y calidad percibida (es la impresión que los 

consumidores tienen sobre lo idóneo de un producto para satisfacer sus expectativas). 

(p. 6-9) 

 

Definición operacional: Para la investigación es necesario saber si los clientes 

consideran que los productos son de buena calidad, es decir, que son duraderos, de 

buen material, que cumplen con las expectativas que ellos buscan sobre los productos 

de la tienda. Cumpliendo con la idoneidad, adecuación de uso que satisfaga sus 

necesidades. Se quiere buscar si la empresa le brinda al cliente productos de calidad.  

 

h) Atención al cliente  

 

Definición conceptual: Hingston (2002) dice que los clientes tienen un buen 

recuerdo de los lugares donde el servicio ha sido excelente, durante o después de 

hacer alguna compra. Considera que la atención es fundamental, toda vez que, puede 

significar que se haga la acción de compra o no. Dice que la atención al cliente tiene 

que ver con desarrollar una relación a largo plazo con el cliente. Que no debe ser por 

una sola venta sino que el consumidor se vuelva un cliente regular. (p. 159) 

 

Definición operacional: Es necesario saber el grado de satisfacción que siente 

el cliente en el momento de ser atendido. Y se utiliza en el instrumento para evaluar, 

que tan efectiva es la atención de los trabajadores hacia los clientes y si tiene algún 

efecto positivo o negativo para éstos.   

 

 

 

 


Ventas a través de la publicidad "boca a boca". Caso Mango Bajito. 

 

 

44 
 

3.4. Operacionalización de variables 

La operacionalización de las variables es el proceso que consiste en asignarle a 

las variables de tipo cualitativas una característica cuantificable, para que sea posible 

su medición. 

Lerma (2004) lo define como “un proceso mediante el cual la variable se 

transforma de un nivel abstracto a un nivel empírico, observable, medible (p. 76) 

Tomando en cuenta los objetivos específicos de esta investigación para el 

proceso de operacionalización se deben tener en cuenta los siguientes aspectos: 

Lo primero que se debe colocar son las variables, que según Tamayo (2005) 

son definidas de la siguiente manera: 

          La variable es un aspecto de un fenómeno que tiene 
como características la capacidad de asumir distintos valores, 
ya sea cuantitativa o cualitativamente. Es la relación causa-
efecto que se da entre uno o más fenómenos estudiados. En 
toda variable el factor que asume esta condición debe ser 
determinados mediante observaciones y estar en condiciones 
de medirse para enunciar que, de una entidad de observación 
a otra el factor varía y, por tanto, cumple con su característica. 
(p. 169) 

Lo segundo son las dimensiones que de igual manera para Tamayo es “el factor 

a medir” (p. 169) 

En tercer lugar, como dicen Hurtado y Toro (2007) están los indicadores que 

son los elementos que señalan que existe una categoría o son indicios de variables 

más generales. En cuarto lugar están los reactivos o ítems que son la medida que se 

les asigna a los indicadores, suelen ser las preguntas  que conforman los instrumentos 

de recolección de datos. (p. 88) 

En quinto lugar están los instrumentos que Ortiz (2004) dice “que se refiere a 

los medios que le permiten al investigador obtener los datos centrales. Los más 


Ventas a través de la publicidad "boca a boca". Caso Mango Bajito. 

 

 

45 
 

comunes son los cuestionarios, pruebas, cédulas de entrevistas y guías de 

investigación” (p. 88) 

Por último están las fuentes que es la población a quienes se les aplicaran los 

instrumentos.  

A continuación el cuadro técnico metodológico, el cual resume el proceso de 

operacionalización de las variables. 


Ventas a través de la publicidad "boca a boca". Caso Mango Bajito. 

 

 

46 
 

3.5. Cuadro técnico metodológico  

 

2.- Identificar las variables demográficas y psicográficas  del cliente real 

Variables Dimensiones Indicadores Reactivos Instrumento Fuente 

Demográfica 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Psicográfica 
 

Rasgos 
Demográficos 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Rasgos 
psicográficos 

Sexo 
 

Edad 
 

Ingreso familiar 
 
 

Tipo de vivienda 
 

Condición de 
tenencia de la 

vivienda 
 

Zona donde vive 
 

Nivel de estudio 
 

Ocupación 
 

Frecuencia de 
compra 

¿Cuál es su sexo? 
 

¿Cuál es su edad? 
 

¿Cuánto es su ingreso familiar 
mensualmente? 

 
¿Cuál es su tipo de vivienda? 

 
¿Cuál es su condición de 
tenencia de la vivienda? 

 
 

¿Cuál es la zona donde vive? 
 

¿Cuál es su nivel de estudio? 
 

¿Cuál es su ocupación actual? 
 

¿Cada cuánto tiempo compra en 
la tienda? 

Encuesta Cliente 
 real 


Ventas a través de la publicidad "boca a boca". Caso Mango Bajito. 

 

 

47 
 

 

3.- Estudiar cómo los clientes obtuvieron conocimiento de la existencia de la tienda 

Variable Dimensiones Indicadores Reactivos Instrumentos Fuente 
Obtención   

de 
conocimiento 
de la tienda 

Conocimiento 
de la 

existencia de 
la tienda 

 
 
 
 
 
 
 

Medios de 
comunicación 

 

 Conoce la tienda 
 
 

Le hablaron de la 
tienda 

 
 
 
 
 
 

ATL tv, radio, 
revistas y 
periódico. 

BTL  Boca a boca, 
amigo, conocido. 

 
 

¿Conoce Mango Bajito? 
 

¿Una o más personas la 
hablaron de la tienda antes de 

conocerla? 
 

¿Obtuvo información de la 
tienda por recomendación de un 

familiar, amigo o conocido? 
 
 

¿A través de qué forma conoció 
la tienda? 

 

Encuesta Cliente 
 real 

 

 


Ventas a través de la publicidad "boca a boca". Caso Mango Bajito. 

 

 

48 
 

 

4.- Determinar los principales atributos que encuentran los clientes reales en “Mango Bajito” 

Variable Dimensiones Indicadores Reactivos Instrumentos Fuente 
Atributos 

encontrados 
por los 

consumidores 
de “Mango 

Bajito” 

Características 
tangibles 

 
 
 
 
 
 
 
 
 
 

Características 
intangibles 

Precio 
 
 
 

Limpieza 
 
 
 

Calidad de los 
productos 

 
 

Atención al cliente 

¿Considera que los precios de 
“Mango Bajito” son accesibles? 

 
 

¿Considera buena la limpieza de 
las  instalaciones de “Mango 

Bajito”? 
 

¿Considera que los productos  de 
“Mango Bajito” son de buena 

calidad? 
 

¿Considera que la atención por 
parte de  los trabajadores hacia 

los clientes es buena? 
 

Encuesta Cliente 
real 

 

 

 


Ventas a través de la publicidad "boca a boca". Caso Mango Bajito. 

 

 

49 
 

3.6. Determinación de las unidades de análisis 

La unidad de análisis es el objeto de estudio y pueden ser individuos o grupos. 

En lo que concierne a esta investigación se utilizó solo una unidad de análisis:  

Los clientes reales, que asisten a la tienda para hacer sus compras, por lo 

tanto, actúan como las fuentes de información primaria para la investigación. 

3.7. Población y muestra  

Salkind (1999) dice que: 

         Dadas las restricciones, bajo las cuales viven casi todos 
los científicos, de que nunca hay suficiente tiempo ni fondos 
para la investigación, la siguiente mejor estrategia es tomar 
una porción de un grupo mayor de participantes y realizar la 
investigación con ese grupo menor. En este contexto, el grupo 
mayor se llama población y el más pequeño, seleccionado de 
una población, se llama muestra. (p. 33) 

 

En esta investigación la población son los clientes reales, y la muestra será un 

subgrupo de la población sobre la cual se recolectaron los datos, es decir, personas 

que conocen la tienda y hayan comprado en ella. 

3.8 Muestreo y tipo de muestreo 

Gutiérrez (2009) dice que el muestreo es un procedimiento que hace 

referencia a la necesidad de información estadística precisa sobre la población y los 

conjuntos de elementos que la conforman. El muestreo se relaciona con 

investigaciones parciales sobre la población, que asienta a inferir a la población 

completa. (p. 3) 

Del mismo modo Grande y Abascal (2011) definen muestreo “al 

procedimiento mediante el cual se obtiene una muestra. La muestra debe ser 

representativa de la población que se desea estudiar y reflejar las características de los 


Ventas a través de la publicidad "boca a boca". Caso Mango Bajito. 

 

 

50 
 

elementos que la  componen (…) existen varias clases de muestreo probabilístico y 

no probabilístico” (p. 258) 

Para la investigación se utilizó el muestreo no probabilístico y parafraseando a 

Grande y Abascal (2011) en el muestreo no probabilístico las unidades de análisis no 

son escogidas al azar sino que se son elegidas por las personas, en este caso por el 

investigador, no se basa en ninguna teoría de la probabilidad, no es posible calcular 

errores y tampoco la confianza de las estimaciones. (p. 258) 

3.9 Determinación del tamaño muestral 

Para objeto de esta investigación se utilizó el muestreo no probabilístico, que 

según Hernández, Fernández y Baptista (2008) la ventaja desde un punto de vista 

cuantitativo, es su utilidad para determinado diseño de estudio. En el cual no es tan 

requerida una representatividad de elementos de una población, sino una controlada y 

cuidadosa elección de sujetos con determinadas características especificadas 

previamente en el planteamiento del problema. (p. 262) 

Según Ezenarro, en el caso de las encuestas al no ser aleatorio el muestreo, el 

tamaño es irrelevante, ya que, los resultados no se pueden proyectar a la población. El 

tamaño cobra relevancia al cruzar variables entre sí. Cuando se cruzan variables 

nominales existe un requisito teórico de la necesidad mínima de cinco respuestas en 

cada celda del cruce (comunicación personal, noviembre 21, 2012). 

En función de esto, se tomó las dos preguntas de respuesta simple, con mayor 

número de categorías, se multiplicó entre sí el número de categorías y el resultado se 

multiplicó por cinco. De esta forma se determinó que el tamaño de la muestra debía 

ser 125 encuestados, como se explica a continuación:  

 

 


Ventas a través de la publicidad "boca a boca". Caso Mango Bajito. 

 

 

51 
 

Las dos preguntas con mayor categoría de repuestas son:  

Nivel de estudio:  

Primaria: ___ 

Bachillerato: ___ 

Técnico Superior  Universitario: ___ 

Licenciado: ___ 

Posgrado: ___ 

 

Ocupación: 

Empleado (a): ___ 

Obrero (a): __ 

Trabajador (a) por cuenta propia: ___ 

Estudiante: ___ 

Desempleado (a) o Labores del hogar: ___ 

 

Por lo tanto la fórmula definitiva es la siguiente:      5 x 5 = 25 x 5 = 125 

 

3.10 Técnica de recolección de datos  

 

Se utilizó el muestreo de bola de nieve que Fernández (2004) lo define como 

“un método que consiste en solicitar de las propias unidades muéstrales captadas la 

identificación de posibles nuevos elementos de la muestra pertenecientes al colectivo 

objetivo.” (p. 155) 

Por su lado Naresh (2004) dice que es una técnica de muestreo no 

probabilístico, en la cual de un grupo inicial de encuestados se seleccionan los 

encuestados subsecuentes, con referencias o información proporcionada por los 

encuestados iniciales. (p. 324) 

 

 


Ventas a través de la publicidad "boca a boca". Caso Mango Bajito. 

 

 

52 
 

 3.11 Instrumento 

Para Yuni y Urbano (2006): 

         La dimensión de las técnicas de recolección de 
información confronta al investigador a un proceso de toma 
de decisiones para optar por aquellas técnicas que sean más 
apropiadas a los fines de la investigación. Dicha decisión 
guarda estrecha relación con la naturaleza del objeto de 
estudio, con los modelos  teóricos empleados para construirlo 
y con la lógica paradigmática de la que el investigador parte. 
(p. 27) 

 

La recolección de los datos depende en gran parte del tipo de investigación y 

del problema planteado para la misma. En este caso para recolectar los datos sobre 

esta investigación se utilizará la siguiente técnica: 

Técnica de la encuesta por muestreo, que para Grande y Abascal (2005) se 

analiza una parte de población y la información se obtiene a través de una muestra, es 

decir, una parte de esa población.  (p. 67) 

Por su parte Arias (2006) dice que la encuesta oral se caracteriza por tener 

pocas y breves preguntas, toda vez que, su duración es corta, permitiendo que el 

encuestador aborde gran cantidad de personas en muy poco tiempo. Es poco 

profunda, pero de gran alcance. (p. 72) 

La encuesta definitiva suministrada, se encuentra en la sección de anexos (ver 

anexo A) y fue organizada de la siguiente manera: 

La encuesta no contiene instrucciones, debido a que se llevó a cabo la técnica 

del cara a cara, que para Arias (2006) es donde el encuestador pregunta y el 

encuestado responde. (p. 72)  

Al inicio de hacer la encuesta se le informó al encuestado el propósito del 

estudio, el tiempo aproximado de respuestas, que es una encuesta anónima  y de 


Ventas a través de la publicidad "boca a boca". Caso Mango Bajito. 

 

 

53 
 

antemano se agradeció su colaboración. El encuestador, en este caso es la 

investigadora, haciendo esto de manera directa con el encuestado, y así se puede 

obtener una mayor seguridad de respuesta en todos los ítems, una mayor factibilidad 

de datos y por lo tanto la mayor cantidad de datos recabados.  

Tampoco se pide colocar nombre, toda vez que, es una encuesta anónima y este 

manifiesta un poder psicológico ante los encuestados pudiendo afectar directamente 

las respuesta y los datos a recolectar.  

El cuerpo principal de la encuesta está compuesto por las preguntas necesarias 

que ayudaran a recabar la información precisa para alcanzar los objetivos de la 

investigación. Todas las preguntas son cerradas, es decir, contienen categorías fijas de 

respuesta que se delimitan, dichas preguntas a su vez están divididas en preguntas de 

opción múltiple, en la cual se ofrecen desde dos hasta cinco opciones y sólo es 

permitido que se responda una opción.  

El primer ítem es una pregunta control que para Fernández (2004) “las 

preguntas control tienen por finalidad contrastar y comprobar la exactitud y coherencia 

de las respuestas obtenidas.” (p. 129) 

Está conformada por 16 preguntas cerradas de respuesta simple, como ya se 

dijo, solo se puede seleccionar una opción.  

3.12 Validación y ajustes  del instrumento  

Ary (1979 cp. Moreno 2000) señala que “‘validez se ocupa del grado en que 

un instrumento mide lo que se supone que está midiendo’ el investigador no puede 

asumir que el instrumento seleccionado o diseñado por él es válido sin haber reunido 

evidencia de ello” (p. 65) 

Para que el instrumento tenga validez, se recurrió a tres profesionales expertos 

académicos para analizar la calidad que tiene el instrumento de investigación. (Ver 

anexo B, para consultar las constancias de validación). 


Ventas a través de la publicidad "boca a boca". Caso Mango Bajito. 

 

 

54 
 

1.- Licenciado Marcelino Bisbal, quien es Doctor en Ciencias Sociales 

egresado de la Universidad Central de Venezuela, Licenciado en Comunicación 

Social egresado de la Universidad Católica Andrés Bello y Director de los Postgrados 

en Comunicación Social en la misma universidad, cuenta con el nivel 2 dentro del 

Programa de Promoción del Investigador que ejecuta el Observatorio Nacional de 

Ciencia, Tecnología e Innovación (ONCTI). 

2.- Licenciada Rosario Orta especialista en Investigación Educativa en la 

Escuela de Educación de la Universidad Católica Andrés Bello. 

3.- Licenciado José Vicente Carrasquero profesor titular de la Universidad 

Católica Andrés Bello y se desempeña en las áreas de ciencia política, sociología, 

cultura política, sistemas políticos, metodología de investigación, sistemas 

electorales, comportamiento electoral y opinión pública. 

A continuación se presentan las observaciones hechas al instrumento, por cada 

uno de los profesionales.  

Licenciado Marcelino Bisbal: 

� Considerar el orden de los ítems 2, 3, 4 y 5. 

� De igual manera considerar ordenar los ítems 7,8 y 9 y colocarlos en el 

siguiente orden y a manera de afirmación no como pregunta: Considera de 

buena calidad los productos  de “Mango Bajito”, considera buena la atención 

de  los trabajadores hacia los consumidores y considera buena la limpieza de 

las instalaciones de “Mango Bajito”. 

� Considerar eliminar los ítems del número 10 al número 16, toda vez que, cree 

que no afectará o aportará de algún modo la medición.  

  

 


Ventas a través de la publicidad "boca a boca". Caso Mango Bajito. 

 

 

55 
 

Licenciada Rosario Orta: 

� Colocar a quien va dirigida la encuesta, en este caso a los 

consumidores de “Mango Bajito”. 

� Considerar los ítems 3, 4 y 5 y reformularlos en una sola pregunta, 

toda vez que, se plantea el mismo tema de manera diferente. 

�  Considerar los ítems que están compuestos por la escala de Likert, (6, 

7, 8 y 9) y hacerlo de manera afirmativa y colocarlo de 5 opciones de 

selección simple. 

� En el ítem número 13 y 17 agregar  la opción “otro (especifique)”. 

� Revisar el ítem 14 y quitar las opciones de calle o avenida. 

Licenciado José Vicente Carrasquero: 

� Reconsiderar colocar la pregunta control.  

� En el ítem número 3 colocar “(indique todas las que aplique)”. 

� Considerar unir los ítems 3 y 4 en una sola pregunta. 

� Sugiere colocar más ítems que estudien la situación del negocio. 

De todas las sugerencias tomadas en cuenta se hicieron los siguientes ajustes: 

� Se ordenaron los ítems 2, 3, 7, 8 y 9 para darle un mejor orden y 

coherencia de posible respuesta. Se conservaron los ítems del 10 al 17 

por considerarlos importantes para investigación, toda vez que, ayudan 

a cumplir con un objetivo específico de la investigación. 

� Se colocó a quien va dirigida la encuesta.  

� Se eliminaron los ítems 4 y 5. Reformulando el ítems 3 de la siguiente 

manera: ¿A través de qué forma conoció o tuvo información acerca de 

la existencia de la tienda? Dando como opciones de respuesta lo 

siguiente: lo conoció por la fachada de la tienda, por recomendación o 

referencia de un conocido y por último a través de un medio de 


Ventas a través de la publicidad "boca a boca". Caso Mango Bajito. 

 

 

56 
 

comunicación: televisión, radio, revista o periódico (indique todas las 

que apliquen). 

� Se decidió agregar un nuevo ítem para tener mayor factibilidad de que 

se presenció el efecto “boca a boca”: si su respuesta fue por 

recomendación o referencia de un conocido, indique si ésta persona le 

habló de la tienda: de manera positiva o de manera negativa.  

� Se quitó la opción calle o avenida en el ítem 14, por considerar que 

incluso las urbanizaciones y los barrios tienen calles o avenidas.  

� Se consideró dejar la pregunta control número 1, ya que es necesario 

dejar por escrito que la encuesta fue aplicada a personas que realmente 

conocen y compran en la tienda.  

3.13 Procesamiento de datos  

Los datos fueron procesados con el programa SPSS (Statistics Package for the 

Social Sciences) versión número 19. Se elaboró la base de datos correspondiente para 

luego obtener los resultados que fueron analizados en las tablas de frecuencias y en los 

porcentajes, para revisar cuál fue el número de respuestas para cada ítem. También se 

hizo el cruce de variables (nominales con nominales), para poder determinar la 

incidencia de la respuesta de una pregunta que se cruzada con otra.  

3.14 Criterios de análisis  

Para el análisis de las encuestas se calculó frecuencia y porcentaje para cada 

una de las categorías de cada variable.  

Solo se cruzaron variables nominales por lo tanto para el cruce entre éstas 

variables se calculó el coeficiente de contingencia.  

Para De La Puente (1995) el coeficiente de contingencia toma valores que 

entra en el rango de 0 a 1, pero que nunca alcanza el valor máximo de 1, debido a que 

el numerador es siempre menor que el denominador, por lo tanto, es muy rígido de 


Ventas a través de la publicidad "boca a boca". Caso Mango Bajito. 

 

 

57 
 

interpretar y solo se puede comparar dichos coeficientes entre distintas tablas, cuando 

estas tengan las mismas dimensiones. (p. 287-288) 

El criterio para identificar el coeficiente de correlación es el siguiente: entre 0 

y 0,15 se dice que la relación es muy débil; entre 0,16 y 0,3 la relación es débil; entre 

0, 31 y 0,45 la relación es moderada; entre 0,46 y 0,55 la relación es media; entre 

0,56 y 0,7 la relación es moderada fuerte; entre 0,71 y 0,85 la relación es fuerte; a 

partir de 0,86 la relación es muy fuerte y si el coeficiente es 1 indica una relación 

perfecta.  

 

 

 

 

 

 

 

 

 

 

 


Ventas a través de la publicidad "boca a boca". Caso Mango Bajito. 

 

 

58 
 

CAPÍTULO IV 

DESCRIPCION Y ANÁLISIS DE RESULTADOS 

A continuación se presentan los resultados de las encuestas aplicadas a los 

clientes reales de “Mango Bajito”. (Ver anexo C) 

De una muestra de 125 personas, elegidas a través de la técnica bola de nieve, 

88,8% de la muestra resultó ser del sexo femenino y 11,2% del sexo masculino, 

representando 111 y 14 personas respectivamente.  

Para la pregunta control 100% de los encuestados manifestó conocer y haber 

comprado en la tienda.  

En cuanto a la forma de conocer la tienda la mayor parte de la muestra 

respondió haberla conocido por recomendación o referencia de un amigo con un total 

de 94 personas que equivalen 75,2% de la muestra, de los cuales 100% respondieron 

que la recomendación fue de manera positiva. 

Por otro lado 18,4% (23 personas) respondió haberla conocido por su fachada 

y 6,4% (8 personas) de la muestra respondió haber conocido o tenido información 

cerca de la tienda a través de un medio de comunicación.  

De 6,4% (8 personas) que reconocen haberla conocido a través de un medio 

de comunicación 2,4% (3 personas) sobre la muestra total, dice que a través de la 

televisión y  4% (5personas) dice que a través de la radio. Teniendo una distribución 

de 37,5% y 62,5% entre estos dos elementos. 94% (117 personas) de la muestra total, 

respondió haberla conocido a través de la fachada o por recomendación de un amigo.  

En la frecuencia de compra, la mayor distribución de la muestra estuvo en 

quienes compran entre 1 y 2 veces al mes con 73% de participación (92 personas). 

Seguido de 20,8% (26 personas) que compran entre 3 y 4 veces al mes, y 4,8% (6 

personas) que compran entre 5 y 8 veces al mes. Por último y en menor porcentaje 


Ventas a través de la publicidad "boca a boca". Caso Mango Bajito. 

 

 

59 
 

estuvo una persona que compra 9 ó más veces al mes con 0,8% de participación de la 

muestra total. 

En relación a los precios se les preguntó a la muestra si estaba de acuerdo o no 

en que los precios ofrecidos en la tienda son accesibles y 98,4% (123 personas) 

estuvo de acuerdo con ello y 1,6% (2 personas) no lo estuvo. 

Con respecto a la calidad de los productos en venta 85,6% (107 personas) 

están de acuerdo en que son de buena calidad y 14,4% (18 personas) piensa que no lo 

son. 

La pregunta que hace referencia a la atención hacia el cliente 78,4% de los 

encuestados (98 personas) piensa que es buena y 21,6% (27 personas) está en 

desacuerdo y piensa que no es buena la atención prestada.  

En la pregunta que hace referencia a la limpieza de las instalaciones 68,8% 

(86 personas) está de acuerdo en que es buena y por el contrario 31,2% (39 personas) 

dice estar en desacuerdo.  

La mayor parte de la muestra encuestada reflejó pertenecer en las edades 

comprendidas entre 36 y 49 años con 36,8% (46 personas) de participación. Y en 

menor cantidad de distribución las personas con 65 años ó más con 3,2% (4 

personas). Para el resto de la distribución la segunda mayor frecuencia es para las 

personas con edades comprendidas entre 25 y 35 años con una participación de 24% 

(30 personas), seguido de 18,4% (23 personas) entre 18 y 24 años y 17,6% (22 

personas) de entre 50 y 64 años.  

En el ingreso familiar mensual la mayor cantidad de personas (46 en total) 

tienen un ingreso entre 1.000 Bs. Y 2.500 Bs. Representando 36,8% de la muestra. La 

menor representación la tienen las personas que tienen un ingreso entre 5.501 Bs. Y 

6.500 Bs. Con una participación de 5,6% (7 personas). En el resto de la distribución 

está en segundo lugar con mayor frecuencia las personas que tienen un ingreso entre 


Ventas a través de la publicidad "boca a boca". Caso Mango Bajito. 

 

 

60 
 

2.501 Bs. Y 4.000 Bs. Con una representación de 26,4% (33 personas). Seguido de 

21,6% (27 personas) que tienen un ingreso entre 4.001 Bs. Y 5.500 Bs. Y 9,6% (12 

personas) que tienen un ingreso de 6.501 Bs. o más. 

La pregunta referida al tipo de vivienda refleja que la mayoría de la muestra 

vive en casa con una participación de 62,4% (78 personas) seguido de 33,6% (42 

personas) que viven en apartamento en edificio. Luego 3,2% (4 personas) viven en 

quinta y por último una sola personas con una participación de 0,8% manifiesta vivir 

en un rancho. En cuanto a la tenencia de la vivienda la mayoría de los encuestados la 

tiene propia pagada totalmente con una participación de 74,4% (93 personas). La 

menor participación la tuvieron las personas que tienen una vivienda prestada con 

5,6% (7 personas). En el centro de la distribución están las personas que viven 

alquiladas con 13,6% (17 personas) y 6,4% (8 personas) que tienen su vivienda 

propia pero aún la están pagando.  

En ese mismo sentido se le preguntó a muestra la zona dónde vive resultando 

como mayoría las personas que viven en un barrio con un porcentaje de participación 

de 57,6% (72 personas) a diferencia de las personas (53 en total) que viven en una 

urbanización con un 42,4% de participación.  

En relación con el nivel de estudio la mayoría de las personas encuestadas (48 

en total) manifestaron tener como nivel de estudio el bachillerato y con una menor 

participación están las personas que tienen posgrado 5,6% (7 personas). La segunda 

mayor frecuencia fue para las personas que tienen título de Técnico Superior 

Universitario con una participación de 24% (30 personas) y las segunda menor 

frecuencia es de las personas que estudiaron hasta la primaria con una participación 

de 13,6% (17 personas) y en el medio de la distribución están las personas licenciadas 

con una participación de 18,4% (23 personas en total). 

Por último, se indagó sobre la ocupación de la muestra donde la mayoría 

manifestó tener un trabajo como empleado 52% (65 personas) y la minoría 7,2% (9 

personas) manifestó ser obrero. La segunda mayor frecuencia fue para las personas 


Ventas a través de la publicidad "boca a boca". Caso Mango Bajito. 

 

 

61 
 

(28 en total) que trabajan por cuenta propia con una representación de 22,4% y la 

segunda minoría para las personas que son estudiantes con una representación de 8% 

(10 personas). En el medio de la distribución están las personas desempleadas o que 

se dedican a las labores del hogar con un representación de 10,4% (13 personas). 

El coeficiente de contingencia permite ver el grado de relación que existe 

entre las variables. En el caso de sexo con el ingreso familiar mensual con respecto a 

los 125 encuestados: el coeficiente de contingencia es de 0,082. En relación con el 

precio de los productos el coeficiente de contingencia es de 0,045. Con la limpieza de 

las instalaciones es de 0,020. Con la calidad de los productos es de 0,001 y con 

respecto a la atención brindada a los clientes es de 0,060. Generalizando la relación 

que tienen estas variables resulta ser muy débil. 

En cambio relacionando el sexo con la frecuencia de compra  (coeficiente de 

contingencia de 0,208), con la forma en que los encuestados conocieron la tienda 

(coeficiente de contingencia de 0,160) y con el medio de comunicación (coeficiente 

de contingencia de 0,281) la relación resulta ser débil.  

En cuanto a la edad del los encuestados relacionada con considerar buena o no 

la limpieza (coeficiente de contingencia de 0,141), con la calidad de los productos 

vendidos (coeficiente de contingencia de 0,127) y con la atención prestada a los 

clientes (coeficiente de contingencia de 0,157) la relación resultó ser muy débil. 

Por otro lado relacionando la edad con la frecuencia de compra de los clientes 

reales en la tienda (coeficiente de contingencia de 0,183) con la forma en que 

conocieron la tienda (coeficiente de contingencia de 0,248) y con el precio de los 

productos (coeficiente de contingencia de 0,266) la relación resultó ser débil. A 

diferencia de la relación entre la edad y el medio de comunicación en el cual los 

encuestados afirmaron conocer la tienda, que tiene un coeficiente de contingencia de 

0,626 dando como resultado una relación moderada fuerte. 


Ventas a través de la publicidad "boca a boca". Caso Mango Bajito. 

 

 

62 
 

Haciendo la relación del ingreso familiar mensual con la frecuencia de compra 

(coeficiente de contingencia de 0,267), con la forma de conocimiento de la tienda 

(coeficiente de contingencia de 0,196), con la variable precio (coeficiente de 

contingencia de 0,189) con respecto a la calidad de los productos ofrecidos 

(coeficiente de contingencia de 0,276) y por último con la atención prestada a los 

clientes (coeficiente de contingencia de 0,147) la relación entre estos elementos 

resultó ser débil.  

Se hizo la relación de la frecuencia de compra con el precio (coeficiente de 

contingencia de 0,076), con la calidad de los productos (coeficiente de contingencia 

de 0,113) y con la atención prestada a los clientes (coeficiente de contingencia de 

0,065) dando como resultado una relación muy débil. En cambio la relación de la 

frecuencia de compra con la ocupación el coeficiente de contingencia fue de 0,210 

dando como deducción una relación débil.  

También se hizo la relación entre el nivel de estudio y la atención prestada a 

los clientes (coeficiente de contingencia de 0,210) y con considerar buena o no la 

limpieza de la tienda (coeficiente de contingencia de 0,306) proporcionando  una 

relación débil entre ellos.  

 

 

 

 

 

 


Ventas a través de la publicidad "boca a boca". Caso Mango Bajito. 

 

 

63 
 

CAPÍTULO V 

DISCUSIÓN DE RESULTADOS  

Esta investigación se realiza con la finalidad de analizar la influencia que tiene 

el “boca a boca” en los clientes de la tienda “Mango Bajito”. Queriendo estudiar si 

ésta alternativa publicitaria juega un papel importante en la aglomeración de clientes 

que visitan y compran en la tienda, toda vez que, ésta se mantiene con mucho tránsito 

de personas y no posee ningún tipo de publicidad convencional.   

Con la investigación se quiere responder la siguiente pregunta: ¿Un negocio 

que no posee publicidad tradicional puede ser exitoso, a través de otras alternativas 

publicitarias? haciendo énfasis en que la tienda siempre se encuentra con grandes 

cantidades de clientes tanto dentro como fuera de sus instalaciones. 

Las filas para pagar los artículos y para entrar a la tienda son inmensas, tanto 

así que hay oportunidades en las cuales, se llena la planta baja de la tienda con sólo 

los clientes que se forman para cancelar su compra. Por la gran cantidad de personas, 

tienen que hacer intervención las entidades gubernamentales encargadas de la 

seguridad del país, para poner control y orden a los clientes. A pesar de esto, los 

compradores se mantienen en sus colas muy entusiastas hasta lograr pagar sus 

artículos. 

El cuerpo de estudio de esta investigación, son los clientes reales de la tienda, 

a través de las encuestas, las cuales se aplica a 125 personas que conocen y han 

comprado en la tienda. No hay ningún dato perdido por lo tanto, todos los ítems son 

recabados y contestados debidamente. 

Solo 8 personas responden haber conocido la tienda a través de un medio de 

comunicación, representando un porcentaje de 6,4% de la muestra y se puede afirmar 

que se cumple con el “boca a boca” en la clientela encuestada, porque la mayoría 

conoce la tienda por recomendación o referencia de un amigo con una frecuencia de 


Ventas a través de la publicidad "boca a boca". Caso Mango Bajito. 

 

 

64 
 

94 respuestas. Lo que permite concretar que el “boca a boca” tuvo influencia en la 

clientela del establecimiento y su aglomeración de personas, por ende en la acción de 

compra de los clientes.  

Sin embargo, hay que tomar en cuenta, que un porcentaje medianamente alto 

conoce la tienda por su fachada, haciendo notar que es un factor importante en cuanto 

al reconocimiento de la tienda y se debe destacar que las fachadas, entradas e incluso 

vitrinas de una tienda atrae la atención de las personas y por lo tanto muchos más 

compradores, tanto potenciales como reales.   

De todos los clientes que afirman haber conocido la tienda por recomendación 

o referencia de un amigo o conocido, todos manifiestan que la recomendación es 

positiva por lo tanto, se cumple con la teoría que establece, que el “boca a boca” se 

puede generar a partir de un hecho, evento sorprendente o llamativo y esto puede 

generar en las personas una inquietud y una necesidad de transmitirles a las demás 

personas, tanto ese hecho llamativo como su experiencia durante su acción de 

compra. Del mismo modo, resultando ser una publicidad beneficiosa para la tienda, 

toda vez que, son los mismos consumidores quienes hacen eco de la tienda y de lo 

satisfechos que se encuentran con la misma.  

La referencia positiva en todos los casos de recomendación alega que tuvo un 

impacto importante en los consumidores, afirmando que la publicidad tradicional 

tiene entre unas de sus finalidades generar vínculos a largo plazo, pero el “boca a 

boca” orienta definitivamente hacia la acción de compra y es lo que se revela en este 

caso. Las personas reciben la recomendación positiva y se sienten interesados en ir a 

conocer y dependiendo de la experiencia también compran y así del mismo modo 

hacer la recomendación entre sus amigos o familiares, comenzando un nuevo ciclo 

del “boca a boca” en su entorno.  

Como la recolección de datos se hace mediante el método de bola de nieve, la 

investigadora se da cuenta que las personas que hicieron referencia a otros amigos o 


Ventas a través de la publicidad "boca a boca". Caso Mango Bajito. 

 

 

65 
 

conocidos que compran en la tienda son, en su mayoría, los mismos a los que ellos le 

hicieron la recomendación positiva de la tienda. 

Por otro lado, a pesar de que un gran conjunto de clientes (85,6%) de la 

muestra está de acuerdo en que la calidad de los productos es buena, hay que 

considerar que 14,4% de la muestra no está conforme con esto y se debe tener 

cuidado con estas 18 personas que están insatisfechas con la calidad de los productos, 

toda vez que, reduce el valor que le pueden dar los consumidores y afectar la 

satisfacción que ellos buscan y por lo tanto tener menos frecuencia de compra e 

incluso no adquirir más nada en la tienda.  

La calidad es una característica tangible del producto, el cliente puede notarla 

muy rápida y claramente, por lo tanto  tienen un valor objetivo que se puede ver, 

medir e incluso comparar y eso afecta la decisión de compra del consumidor.  

La tienda debe tener en cuenta que los consumidores buscan con la compra de 

algún producto la solución a problemas y satisfacer sus necesidades y si el producto 

no cumple con estas expectativas, los consumidores no seguirán comprando en la 

misma y posiblemente, si conocen personas con necesidades similares, no se lleve a 

cabo una recomendación sino todo lo contrario, hablar de manera negativa de la 

tienda. 

En cuanto a la limpieza de las instalaciones, a pesar de que la mayoría está de 

acuerdo en que es buena, 39 clientes piensan lo contrario con respecto esto y del 

mismo modo, que la calidad de los productos, puede afectar que el cliente compre o 

no, porque a los consumidores no les agrada ver los productos dispuestos de una 

manera desordenada, que la tienda este llena de basura y con los pisos sucios. Esto 

tiene una influencia en la decisión de compra e incluso en la decisión de entrar a la 

tienda o no, si las personas no ven un buen aspecto de la tienda, ésta corre el riesgo de 

perder clientes potenciales y que ellos decidan dirigirse a otros establecimientos y 

comprar en ellas.  


Ventas a través de la publicidad "boca a boca". Caso Mango Bajito. 

 

 

66 
 

En cuanto a la atención prestada a los clientes, a pesar de que la mayoría está 

de acuerdo en que es buena, 27 personas que representan 21,6% de la muestra no 

están conformes con la atención brindada, siendo ésta una característica intangible, 

que puede ser variable dependiendo del comprador y del vendedor porque ambos 

pueden tener diferentes percepciones y disposiciones en el momento de la compra-

venta de los productos. 

El consumidor, aparte de buscar la solución a problemas y satisfacciones en el 

ámbito material también los busca en el ámbito emocional y va a querer comprar en 

aquellos lugares donde lo complazcan en los dos ámbitos. Por lo tanto, como la 

atención prestada es también un aspecto psicológico, es relevante que la percepción y 

la imagen ofrecida a los consumidores sean buenas y complacientes hacia ellos.  

Hay que considerar que es difícil medir la atención y los clientes no pueden 

verla o evaluarla hasta el momento de hacer la compra, se puede trabajar con los 

empleados para que este aspecto sea el mejor prestado, porque es fundamental desde 

el momento en el cual el cliente entra en la tienda hasta que se va. Es necesario un 

trabajo de todos que equipare esta área.  

A continuación se discutirán los cruces de variables establecidos en la 

investigación, comenzando por el sexo donde se demuestra que la mayoría de los 

clientes reales de la tienda son del género femenino con un total de 111 personas y 

que cruzándolo con el ingreso familiar mensual la mayoría de ellas (42 personas) 

tiene un ingreso mensual entre 1.000 y 2.500 bolívares, indicando también que la 

menor cantidad de ellas, que son 6 personas tienen ingresos entre 5.501 y 6.500 

bolívares. Haciendo notar que no importa el sexo o el nivel de ingreso que posee la 

persona, así tenga un nivel adquisitivo considerado muy bajo o relativamente alto 

tiene la posibilidad de comprar en la tienda. 

El sexo masculino está distribuido en igualdad de cantidades, es decir, 4 

personas en los distintos niveles de ingreso, a excepción de una persona que gana 

entre 5.501 y 6.500 bolívares y una sola persona que gana más de 6.501 bolívares. 


Ventas a través de la publicidad "boca a boca". Caso Mango Bajito. 

 

 

67 
 

Demostrando que el sexo sea femenino o masculino y el nivel de ingreso no tienen 

relación en cuanto comprar en el establecimiento o no, esta poca dependencia puede 

deberse a que los precios de la tienda son aceptables por la mayoría de los clientes, 

teniendo la posibilidad de comprar a unos precios que realmente los satisfacen, sin 

importar el nivel de ingreso económico que posean. En este caso, lo que varía es su 

frecuencia de compra, explicada a continuación.  

La mayoría de las personas encuestadas declara comprar 1 ó 2 veces al mes y 

en relación con el sexo y la frecuencia de compra los resultados son que la mayoría 

de las mujeres (78 en total) compran entre 1 y 2 veces al mes y una sola compra  9 ó 

más veces al mes. En cambio todos los hombres compran entre 1 y 2 veces al mes. 

Dando como resultado poca relación entre estos aspectos, que puede deberse a la 

poca disponibilidad de productos que atraen al sexo masculino y por la tanto no se 

sienten muy interesados en comprar en la tienda.  

En cuanto al sexo y la forma como los clientes conocieron la tienda se 

demuestra que en ambos géneros la mayoría la conoce por recomendación o 

referencia de un amigo y un solo hombre manifiesta haberla conocido a través de un 

medio de comunicación (radio), a diferencia de las mujeres que dicen haberla 

conocido por televisión o radio. Aquí puede entrar la posibilidad de que muchas 

mujeres son amas de casas y tienen la oportunidad tanto de ver televisión como 

escuchar radio. En cambio, los hombres tienen la tendencia de que si están trabajando 

y son empleados, como efectivamente dice la encuesta pueden tener radios en sus 

oficinas o escucharlo a través de algún dispositivo tecnológico, tener una televisión 

en el área de trabajo es muy poco probable. 

Hay que destacar también, que la tienda no posee publicidad y que estas 

respuestas de haberla conocido, a través de un medio de comunicación, no tienen 

fundamento ante la investigación y se cree que puede haber personas que piensen que 

realmente pudieron haber escuchado o visto alguna publicidad a través de los medios 


Ventas a través de la publicidad "boca a boca". Caso Mango Bajito. 

 

 

68 
 

de comunicación masivos y más aun si se les da la posibilidad de responder entre las 

opciones de respuestas en la encuesta. 

En cuanto al precio presentado por la tienda para la venta de sus productos, la 

mayoría de los encuestados está de acuerdo en que son accesibles y relacionándolo 

con el sexo ningún hombre está en desacuerdo con esto y por otro lado solo dos 

mujeres piensan lo contrario. Demostrando así que hay una escasa relación entre estos 

términos, porque casi todos los clientes están de acuerdo en que los precios son 

accesibles. Con esta estadística se  puede considerar que el precio ofertado es uno de 

los elementos más fuertes de la tienda, por ello la misma se destaca en la oferta y 

demanda dentro del mercado.  

Haciendo relevancia a la situación actual del país, donde los precios están en 

aumento cada día, la tienda puede ser considerada accesible para las personas. Por lo 

tanto, se encuentra la frecuencia de compra en el establecimiento y la poca relación, 

como ya se dijo, con el ingreso monetario de los clientes, toda vez que, les resulta una 

buena opción en el momento de hacer compras. 

Los clientes que no están satisfechos con los precios, que son dos personas del 

sexo femenino, son las que tienen edades comprendidas entre 50 y 64 años de edad, 

una de ellas tiene el título de bachiller y está desempleada o dedicada a las labores del 

hogar y la otra persona posee el título de Licenciada y es empleada, pudiendo llegarse 

a la conclusión que no interesa el nivel de estudio que posea una persona, en ese 

rango de edad se ha tenido experiencia en la vida y se puede tener un criterio objetivo 

y comparativo en cuanto a los precios de los productos. A parte de que una persona 

que no posea una entrada fija de dinero mensualmente, considera muy importante este 

aspecto, en lo que se refiere a hacer compras y gastar dinero. El resto de la muestra 

piensa diferente y considera que los precios son accesibles, resaltando una mayoría en 

las personas que tienen edades entre 36 y 49 años que son los clientes más 

pronunciados en la tienda.    


Ventas a través de la publicidad "boca a boca". Caso Mango Bajito. 

 

 

69 
 

Los resultados demuestran que no hay una relación directa entre la limpieza 

de las instalaciones, la calidad de los productos y la atención prestada a los clientes 

con respecto al sexo. La mayoría de ambos géneros piensa que la limpieza es buena, 

pero hay mayor grado de insatisfacción en las mujeres, toda vez que, 35 de ellas 

piensan que la limpieza no es buena y del mismo modo 4 hombres lo ven así.  

Pareciera que hay una gran diferencia de insatisfacción entre clientes del sexo 

femenino y masculino, pero para ejemplificar que no es así, se hace un cálculo extra 

con regla de tres, para detectar realmente, cuál es la diferencia en porcentajes, entre el 

grado de insatisfacción de ambos sexos, con respecto a la limpieza (ver anexo D).  

Se determina que los 4 hombres insatisfechos con la limpieza representan    

28, 57%  de los 14 en total de la muestra. Y las 35 mujeres insatisfechas representan 

31,53% de las 111 en total. Se hallan unos porcentajes muy cercanos, por lo tanto se 

concluye que tanto clientes femeninos como masculinos de la tienda, están casi en el 

mismo grado de insatisfacción con respecto a la limpieza, tomando en cuenta la 

totalidad de personas que hay en cada género. Esto, sin descartar claramente que el 

porcentaje de insatisfacción en las mujeres es mayor y que incluso en el momento de 

la observación, para determinar los productos en venta, el establecimiento no se 

encuentra en la mejor disposición para los clientes, porque se encuentra con el piso 

sucio y los productos no están bien dispuestos en los anaqueles y mesones. 

Para la mayoría de ambos sexos la calidad es satisfactoria, solo 16 clientes del 

sexo femenino están en desacuerdo de que sea buena y dos del sexo masculino 

piensan igual que ellas. En contra posición a lo anterior, con respecto a la atención, 

aumenta el grado de insatisfacción en ambos sexos, se determina que es justificable, 

toda vez que, mientras se hace la observación dentro de la tienda, no se aprecia 

personal que ayude a los clientes con sus compras y dispuestos a prestar atención a 

los mismos.  

Esta estadística abre camino a la siguiente interpretación, que los clientes son 

más exigentes con respecto a la atención que le brindan en la tienda, que a la calidad 


Ventas a través de la publicidad "boca a boca". Caso Mango Bajito. 

 

 

70 
 

de los productos y se puede interpretar en el aspecto psicológico que los clientes 

buscan en ser bien atendidos y sentirse importantes dentro de la tienda donde 

compran, toda vez que, esto forma parte de sus necesidades, que determina si hacer la 

compra o no e incluso su permanencia en la tienda. 

A continuación la discusión de la variable edad con sus cruces respectivos 

donde se puede afirmar que los clientes  más pronunciados en la tienda tienen edades 

comprendidas entre 36 y 49 años y que su frecuencia de compra es entre 1 y 2 veces 

al mes, incluyendo una persona que compra 9 veces o más en un mes. Podría tratarse 

de personas que tienen un poco más de tiempo libre, pero que no poseen tanto ingreso 

familiar mensual para tener una frecuencia de comprar mayor.  

Por otro lado, las personas de 50 años ó más no compran más de 5 veces al 

mes. El instrumento no preveía determinar un target de edad específico, pero con esta 

información se puede dar inicio a una investigación más profunda que establezca el 

target específico de la tienda y porque las personas de mayor edad compran menos y 

así aportarle más beneficios a la misma.   

Las personas que tienen edades comprendidas entre 25 y 35 años demuestran 

que ninguna conoció la tienda por algún medio de comunicación, sino que su mayoría 

la conocen, a través de la recomendación o referencia de un amigo. Por otro lado, las 

personas con edades comprendidas entre 36 y 49 años son las que en mayor cantidad 

conocieron la tienda por su fachada. 

De las 8 personas que manifiestan conocer la tienda, a través de un medio de 

comunicación, la mayoría dice haberlo hecho mediante la radio y una minoría de 3 

personas, a través de la televisión y la única relación moderada fuerte que se 

encuentra en la investigación es entre la edad y el medio de comunicación por el cual 

conoce la persona la tienda. Donde se demuestra que las personas con menor edad 

manifiestan que la conocieron a través de la radio y las personas con mayor edad a 

través de la televisión. 


Ventas a través de la publicidad "boca a boca". Caso Mango Bajito. 

 

 

71 
 

La interpretación que se le puede dar a éste hallazgo, es que puede deberse a 

que las personas con mayor edad pueden considerarse jubiladas de sus trabajos, con 

hijos mayores de edad, por lo tanto tienen más tiempo libre para estar en sus hogares 

y ver televisión. Por otro lado, las personas jóvenes están más ocupadas en sus 

labores o tienen mayor interés en otras cosas como escuchar música en la radio, llevar 

audífonos durante el traslado a sus trabajos y no tienen mucho tiempo libre para 

dedicárselo a la televisión. 

La mayoría de los clientes están de acuerdo en que la limpieza es buena, 86 en 

total, pero casi la mitad de esa cifra está en desacuerdo y piensa que la limpieza no es 

buena en el establecimiento. Ninguna persona mayor de 65 años manifiesta estar en 

desacuerdo, pero en el resto de la muestra se halla una distribución equitativa de 

opiniones acerca de la limpieza, resultando una gran cantidad de personas que no 

están satisfechas con la misma dentro del establecimiento. 

El rango de edad más pronunciado de la tienda (entre 36 y 49 años) son los 

que más en desacuerdo están con la limpieza, pero si están satisfechos con los 

precios. Entre las diferentes interpretaciones que se le puede dar a esta situación, es 

que a las personas no les resulta relevante la limpieza más que los precios que ofrece 

la tienda, ya que con el precio hay casi una totalidad de satisfacción en los clientes. 

Menos en las dos personas que tienen edades comprendidas entre 50 y 64 años. 

En relación con la calidad de los productos que ofrece la tienda, muchos 

clientes piensan que son de buena calidad y una minoría piensa lo contrario, entre las 

personas insatisfechas, las que tienen edades comprendidas entre 36 y 49 años 

conforman la mayoría y del mismo modo que la limpieza ninguna persona mayor de 

65 años está insatisfecha con la calidad y con la atención, siendo éstas personas las 

mas complacidas en los atributos buscados por los clientes en el establecimiento. 

 En cuanto a la atención, la situación cambia y aumentan las personas 

insatisfechas que piensan que la atención no es buena hallando una reducción de 

personas insatisfechas en el rango de edad entre 50 y 64 años. Se pudiera pensar que, 


Ventas a través de la publicidad "boca a boca". Caso Mango Bajito. 

 

 

72 
 

las personas con mayor edad son las que más satisfechas están con el establecimiento, 

menos con respecto a los precios, como ya esta dicho, las únicas dos personas que no 

están conformes con los precios están dentro de este rango de edad (entre 50 y 64 

años). En este orden de ideas se puede llegar  a pensar que las personas de 50 años en 

adelante, por su experiencia de vida y laboral le dan más importancia al dinero que 

tienen que pagar que a otras características o atributos de la tienda.  

El siguiente paso es analizar el ingreso familiar mensual con sus respectivos 

cruces que dan como resultado unas relaciones débiles. La investigación demuestra 

que las personas con menos frecuencia de compra (entre 1 y 2 veces al mes) la 

mayoría de ellos son las personas que tienen un ingreso familiar mensual entre 1.000 

y 2.500 bolívares. Pero también se manifiestan personas que tienen ese mismo 

ingreso y compran entre 3 y 8 veces al mes. La persona que compra 9 ó más veces al 

mes posee un ingreso entre 4.001 y 5.500 bolívares. De los clientes que tienen un 

ingreso superior a 5.501 bolívares solo compran entren 1 y 4 veces al mes, no hay 

nadie que compre más de 5 ocasiones al mes, en ese rango de ingreso familiar 

mensual. Demostrando así, que independientemente del ingreso monetario de las 

personas, ellas pueden dirigirse y comprar en la tienda, porque quienes tienen menos 

ingreso mensual son los más destacados en la tienda y es probable que sea por la 

oferta monetaria de los precios que se ofrecen en el establecimiento. 

Hay que enfatizar, que no necesariamente las personas que más frecuentan la 

tienda son los que más compran en la misma, toda vez que, una persona que tenga 

una frecuencia de compra de entre 1 y 2 veces al mes puede comprar muchas cosas 

por su adquisición monetaria mensual y una personas que tenga un ingreso menor 

puede visitar la tienda en más ocasiones y comprar en menos cantidad en cada visita 

al local.  

Ninguna persona con un ingreso mensual entre 5.501 bolívares y 6.500 

bolívares manifiesta haber conocido la tienda a través de un medio de comunicación y 

son éstas personas la minoría, entre el grupo de encuestados que manifestó haberla 


Ventas a través de la publicidad "boca a boca". Caso Mango Bajito. 

 

 

73 
 

conocido por recomendación o referencia de un amigo o conocido. Mientras que la 

mayoría de las personas que conocieron la tienda por recomendación o referencia 

posee un ingreso mensual entre 1.000 bolívares y 2.500 bolívares.   

Se encuentra el extremo en cuanto al desacuerdo de los precios que ofrece la 

tienda, toda vez que, las únicas personas que están en desacuerdo poseen a su vez, el 

menor y el mayor ingreso mensual (entre 1.000 bolívares - 2.500 bolívares y 6.501 

bolívares o más) una persona en cada rango de estos ingresos mensuales. Haciendo 

un contraste de opiniones que puede determinar, que no importa si el ingreso familiar 

mensual es considerado alto o bajo el precio influye en la acción de compra y los 

clientes lo toman mucho en cuenta. 

La menor cantidad de personas que están insatisfechas con la calidad, son las 

personas que poseen ingresos entre 4.001 bolívares – 5.500 bolívares  y entre 5.501 - 

6.500 bolívares, mientras que quienes están satisfechos la mayoría de ellos tienen un 

ingreso entre 1.000 bolívares y 2.500 bolívares.  

Se encuentra que las personas consideradas con el mayor y con el menor 

ingreso tienen casi la misma cantidad de inconformidad al expresar su desacuerdo 

con que la calidad es buena. Haciendo notar nuevamente que no importa el ingreso 

que posea la persona puede estar en diferentes rangos de insatisfacción en cuanto a su 

ingreso familiar mensual y la calidad percibida.  

En el aspecto de la atención las personas que poseen mayor desacuerdo son 

las personas con ingresos entre 1.000 y 2.500 bolívares mientras que las personas con 

ingresos mensuales mayores a 5.501 bolívares son las que menos están en 

desacuerdo. Del mismo modo, en cuanto a las personas que están de acuerdo, quienes 

poseen ingresos entre 1.000 y 2.500 bolívares son las más satisfechas con la atención 

y las personas con ingresos entre 5.501 bolívares y 6.500 bolívares son las que en 

menor cantidad están de acuerdo con la atención brindada. En todos los rangos de 

ingresos mensuales hay mayor cantidad de personas satisfechas que insatisfechas con 

respecto a la atención.  


Ventas a través de la publicidad "boca a boca". Caso Mango Bajito. 

 

 

74 
 

A continuación la discusión de la frecuencia de compra con otros factores que  

demuestran, que las relaciones son muy débiles y una sola relación débil, donde solo 

se manifiesta desacuerdo de los precios en las personas que compran entre 1 y 2 veces 

al mes. Del mismo modo la mayor cantidad de conformidad con los precios lo tienen 

las mismas personas de este rango de frecuencia. Encontrando un argumento que 

explica, que las personas que compran en menos ocasiones son las más satisfechas 

con los precios y al mismo tiempo en ese rango de frecuencia de compra se 

encuentran las únicas personas que están en desacuerdo con los precios. Sirviendo 

como ejemplo, para deducir que no importa cuántas veces las personas visiten la 

tienda, con solo una experiencia de compra pueden llegar a tener conclusiones y 

experiencias determinantes que pueden llegar a tener relación con las siguientes 

acciones de compra e incluso con la recomendación positiva. 

En relación con la calidad no hay entre el rango de clientes que compran entre 

5 y 8 veces al mes y entre los que compran 9 ó más veces en el mes, que estén en 

desacuerdo con la calidad de los productos, es decir, que los que más frecuencia de 

compra tienen, no poseen ningún problema con la calidad de los productos. 

Entre los otros dos rangos, el grupo de personas que mayor desacuerdo tiene 

con respecto a la calidad son aquellas que compran entre 1 y 2 veces al mes siendo al 

mismo tiempo el rango que posee mayor acuerdo con respecto a la calidad. Lo que 

indica que las personas que tienen menos frecuencia de compra son los más 

disgustados con la calidad de los productos pero al mismo tiempo la mayoría de este 

rango está de acuerdo con que si son de buena calidad y por ello se debe a que la 

relación es muy débil entre estos elementos.  

En el cruce con la ocupación, la investigación señala que todas las 

ocupaciones empleado, obrero, trabajador por cuenta propia, estudiante y 

desempleado o de labores del hogar, compran entre 1 y 2 veces al mes, donde la 

mayoría de los clientes son empleados y la minoría de este rango es obrero, del 

mismo modo aquí se encuentra la mayor cantidad de personas según sus ocupaciones. 


Ventas a través de la publicidad "boca a boca". Caso Mango Bajito. 

 

 

75 
 

 En el rango de frecuencia de compra siguiente, entre 3 y 4 veces al mes, no se 

encuentran estudiantes y del mismo modo que el rango anterior (entre 1 y 2 veces al 

mes) hay mayor cantidad de personas empleadas y menor cantidad de obreras. En el 

rango de compra de entre 5 y 8 veces al mes hay igual cantidad de estudiantes y 

trabajadores por cuenta propia y en mayor cantidad siguen siendo los empleados, no 

se encuentran obreros, ni desempleados o personas que se dediquen a las labores del 

hogar. Por último la única persona que compra 9 ó más veces al mes manifiesta ser 

empleado.   

En los tres primeros rangos de frecuencia de compra, que van desde 1 a 8 

veces al mes, se encuentran en mayor cantidad las personas que están de acuerdo en 

que la atención es buena y del mismo modo, pero en menor cantidad los clientes que 

están en desacuerdo, indicando que no es buena la atención. Hay que resaltar 

igualmente, que en el rango de personas que compran entre 1 y 2 veces al mes se 

encuentran las mayor cantidad de encuestados que están de acuerdo y en desacuerdo 

con la atención. La única persona que compra 9 ó más veces al mes indica estar de 

acuerdo con la atención prestada en la tienda. 

La siguiente discusión es de los cruces del nivel de estudio con otros dos 

elementos, la atención prestada a los clientes y la limpieza dentro del establecimiento. 

La investigación muestra que los bachilleres son la mayoría de clientes que están de 

acuerdo en que la atención prestada en la tienda es buena, seguido de las personas con 

el título de Técnico Superior Universitario. Los clientes con título de Licenciados y 

de primaria están de acuerdo en igual cantidad de personas en que la atención es 

buena. Y los que en menos cantidad están de acuerdo con la atención brindada son las 

personas de posgrado. Del mismo modo son los bachilleres quienes tienen la mayor 

cantidad de personas en desacuerdo con la atención brindad en el local, seguido de las 

personas licenciadas y una sola persona con un título de Posgrado, demostrando así la 

relación débil entre estas dos variables. 


Ventas a través de la publicidad "boca a boca". Caso Mango Bajito. 

 

 

76 
 

Los clientes que son bachilleres son los que tienen mayor satisfacción en 

cuanto a la limpieza del local. Por otro lado, las personas licenciadas son las que 

tienen el mayor nivel de insatisfacción en cuanto a la limpieza e incluso en este nivel 

de estudio son más, las personas insatisfechas que las satisfechas en el aspecto de la 

limpieza, entre las diferentes conclusiones o interpretaciones que pudiera tener esta 

situación, se considera más probable que estas personas, por poseer un nivel de 

estudio alto, su grado de exigencia es mayor y les parece importante que la tienda 

deba estar en buen estado para sus clientes.  

Sin pretender dar una respuesta definitiva a la pregunta ¿Un negocio que no 

posee publicidad tradicional puede ser exitoso, a través de otras alternativas 

publicitarias? Se abre a partir de esta investigación una posibilidad a todas aquellas 

pequeñas y medianas empresas, que no pueden permitirse publicidad de otro tipo 

como en los medios de comunicación masiva, y teniendo que escoger entre las 

alternativas más económicas existentes incluyendo redes sociales y la publicidad 

“boca a boca”, tienen aquí un ejemplo claro, realista y que sucede en Caracas para la 

comprobación de esa alternativa publicitaria. 

La investigación demuestra que un negocio no necesariamente necesita tener 

una grande o una pequeña publicidad para atraer clientes reales o potenciales. 

Se debe entender, que si un negocio posee una buena fachada que la 

identifique, una vitrina ordenada y no colapsada de productos, con precios accesibles, 

con productos de buena calidad, con empleados bien entrenados que estén en la 

capacidad de tener buena disposición al momento de atender a los clientes y con unas 

instalaciones confortables que muestren limpieza y orden, es posible que se obtengan 

clientes potenciales y se conviertan en clientes reales, repitiendo la acción de compra 

por encontrarse satisfechos en sus necesidades.  

En ese preciso momento se da inicio al ciclo de la comunicación que forma 

parte del proceso de la publicidad “boca a boca”, en el cual se plantea que las 

personas inicialmente poseen expectativas y deciden hacer una compra para luego 


Ventas a través de la publicidad "boca a boca". Caso Mango Bajito. 

 

 

77 
 

tener interacciones dentro del local y tomar en cuenta aspectos como la calidad de los 

productos, los precios ofertados, la atención brindada y la limpieza del mismo, a 

manera de evaluar el servicio que recibe, para luego tener experiencias tanto con los 

productos comprados como en satisfacer sus necesidades inclusive psicológicas. Si 

todo esto es positivo, se activa el “boca a boca” donde el cliente además de repetir la 

acción de compra va a transmitir su experiencia a conocidos y hablar positivamente 

del local.  

Para que haya posibilidad de una recomendación, en este caso positiva, que es 

lo que todo empresario quiere, las personas que hacen el papel de “recomendadores” 

deben haber probado el producto, sentirse satisfechos con el mismo y tener la 

voluntad propia de dar a conocer su situación favorable. Las personas que se 

encuentran en esa situación sienten el deseo de dar a conocer y transmitir sus 

opiniones, dando así paso al “boca a boca”. 

Hay que tomar en cuenta que, para obtener un “boca a boca” realmente 

efectivo, éste debe ser independiente de la empresa, porque se perdería toda 

credibilidad de la misma si los testimonios prestados por los clientes son comprados 

por ésta para ganar clientes. Sería correr un riesgo muy grande, toda vez que, se 

podría obtener un resultado totalmente contrario al buscado donde se perdería 

clientela y sería muy difícil y costoso posicionarse de nuevo y ganar la confianza de 

los clientes potenciales. 

 

 

 

 

 


Ventas a través de la publicidad "boca a boca". Caso Mango Bajito. 

 

 

78 
 

CAPÍTULO VI  

CONCLUSIONES Y RECOMENDACIONES 

6.1 Conclusiones 

La presente investigación sobre la influencia o la efectividad de la publicidad 

“boca a boca” en la clientela de la tienda “Mango bajito” ha arrojado las siguientes 

conclusiones: 

� La publicidad “boca a boca” puede ser efectiva si se logra que los 

clientes hablen y recomienden positivamente la tienda o producto y 

para obtenerla, sin embargo, es necesario que el cliente esté 

plenamente complacido con su experiencia en la tienda. 

 

� Se analiza que la publicidad “boca a boca” tiene gran influencia en la 

decisión de compra de los clientes. En lo que concierne a la 

investigación, los clientes reales de Mango Bajito, en su mayoría, 

afirman haber recibido la recomendación de un amigo o conocido y 

que ésta es una recomendación positiva para ellos, por lo tanto eso 

amerita una mayor confianza en el momento de decidir ir a conocer y 

comprar en la tienda. Es más confiable una recomendación de un 

amigo o conocido que una publicidad vista en cualquier medio de 

comunicación.  

 

�  Tomando en cuenta, que la recomendación es un impulso o una 

motivación para la persona que la recibe, ésta va a tratar de comprobar 

lo que se le recomienda y puede que asista al establecimiento solo por 

esa razón, por lo tanto, la experiencia que éste tenga en la tienda va ser 

crucial para que se haga efectiva la acción de compra y mejor aún se 

convierta en un cliente real, que frecuente la misma.  


Ventas a través de la publicidad "boca a boca". Caso Mango Bajito. 

 

 

79 
 

 

� Las fachadas de las tiendas tienen gran influencia en los clientes 

potenciales, porque ayudan en la identificación de la misma. En el 

caso de la publicidad “boca a boca” ayuda a reconocer el local del  

cual las personas hablan. Incluso, las vitrinas entran en este aspecto 

porque determinan, si es del agrado de los clientes o no, a que se 

decidan a entrar a la tienda. Como es el caso de “Mango Bajito” que 

no posee ningún tipo de fachada, solo cuenta con sus vitrinas. 

 

� Es necesario que la publicidad “boca a boca” se desarrolle de manera 

espontánea y no sea un plan ejecutado por la empresa, porque puede 

ser perjudicial y se perdería la confianza de los clientes y la 

credibilidad de la tienda. 

 

� A pesar de que la mayoría de los clientes hacen una frecuencia de 

compra mínima de entre 1 y 2 veces al mes, es suficiente para que 

ellos tengan una experiencia en la tienda y puedan emitir 

objetivamente una recomendación positiva o negativa. De este aspecto, 

parte la importancia de los atributos que los consumidores buscan en 

una tienda e incluso de un producto, que deben prestarse a él desde el 

primer momento que esté presente en el establecimiento. 

 

� Los precios de los productos tienen gran influencia en la reincidencia 

de compra. Los precios deben ser accesibles a los clientes para que 

pueda hacerse una repetición de compra, toda vez que, esto satisface 

una de las tantas necesidades de ellos, quienes hacen comparaciones 

de precios con otras tiendas o productos similares. Por lo que se debe 

ser buen competidor en el mercado y hacer la mejor y la más 

conveniente oferta posible. Casi todos los encuestados estuvieron de 


Ventas a través de la publicidad "boca a boca". Caso Mango Bajito. 

 

 

80 
 

acuerdo en que los precios son accesibles, por lo que se determina que 

puede ser el atractivo de la tienda. 

� El precio tiene tanta influencia para los encuestados, que se crea una 

percepción de que los clientes le dan más importancia a ese aspecto 

que a la limpieza de las instalaciones del local e incluso de la calidad 

de los productos.  

 

� Es irrelevante si el cliente posee un ingreso considerado alto o bajo,  

porque de igual manera puede hacer comparaciones objetivas de 

precios, en búsqueda de la mejor oferta con respecto a otros productos 

o tiendas que puedan satisfacer sus necesidades y que al mismo tiempo 

sea un ahorro monetario para ellos, considerando la situación actual 

del país, en el cual los precios van en subida rápidamente.  

 

� A pesar de que los clientes le dan más relevancia a los precios 

ofrecidos, es importante que los productos sean de buena calidad, 

cumplan con lo que ofrece y con las expectativas de los consumidores 

para que no tengan quejas, de ser lo contrario se puede convertir en un 

“boca a boca” negativo para la tienda y no favorecería para nada a la 

misma o al producto en venta. Sin embrago, se demuestra que hay 

personas que no se encuentran satisfechos con la calidad y tienen una 

pronunciada frecuencia de compra, lo que abre camino a otro tema de 

investigación más profundo que abarque esta interacción entre la 

relación precio, calidad y frecuencia de compra. 

 

� La atención brindada a los clientes también influye en la acción de 

compra e incluso en la repetición de la misma. La investigación arroja 

que para los consumidores es más importante la atención obtenida en 

el establecimientos, que la calidad de los productos, por lo tanto, es 

necesario tener personal entrenado y capacitado para tratar con 


Ventas a través de la publicidad "boca a boca". Caso Mango Bajito. 

 

 

81 
 

clientes, toda vez que, beneficia a la tienda y en la venta de un 

producto. La atención juega un papel tan importante, que de ella va a 

depender si el consumidor permanece en la tienda o no y hace la 

acción de compra. 

 

� Del mismo modo, el  estudio demuestra, que independientemente del 

ingreso familiar mensual de los clientes, sea considerado alto o bajo, si 

éstos reciben una buena atención, si el producto cumple con sus 

necesidades y expectativas, pueden hacer la repetición de compra. 

 

� En cuanto a la limpieza del local, las tiendas deben tener en cuenta que 

es primordial tenerla limpia, ordenada, con buen aspecto e incluso un 

olor adecuado para que los clientes reales y potenciales se sientan 

cómodos de permanecer en ella. Tener una buena disposición de los 

productos les facilita a los consumidores encontrar lo que buscan y la 

tienda transmite una buena imagen.  

 

� La tienda posee en su mayoría personas del sexo femenino y se 

concluye, que una causal de que sea así es porque se determina, a 

través de la observación, que la tienda vende más cosas para el interés 

de las mujeres y para niños, por lo que el sexo femenino se ve 

influenciado por eso. Esto sin tomar en cuenta, que el sexo femenino, 

es quien tiene la popularidad y la tendencia de ser quienes más 

compras hacen en el contexto familiar, pero en este caso de la tienda 

“Mango Bajito”, a pesar de tener escasos productos o artículos que 

puedan utilizar o sean del utilidad del sexo masculino, si tiene clientes 

de éste género y lo que hace falta es complacerlos con más cosas de 

interés para ellos. 

 


Ventas a través de la publicidad "boca a boca". Caso Mango Bajito. 

 

 

82 
 

� A pesar de los ingresos mensuales que puedan tener las personas, si un 

producto o servicio cumple con sus expectativas y sus necesidades, 

puede haber más repeticiones de acción de compra. La investigación 

demuestra que incluso personas con ingresos considerados bajos, 

tienen mayor frecuencia de compra, que las personas con ingresos 

superiores.  

 

� En cuanto al perfil que poseen los clientes reales de la tienda, que 

fueron influenciados por la publicidad “boca a boca”, la investigación 

arroja que, la mayoría son personas del sexo femenino, bachilleres, 

que compran entre 1 y 2 veces al mes, que están de acuerdo con que 

los precios son accesibles y que la calidad, la atención y la limpieza es 

buena, la mayoría de ellas tienen edades comprendidas entre 36 y 49 

años, con un ingreso económico mensual entre 1.000 bolívares y 2.500 

bolívares, que viven en casas que están pagadas totalmente, ubicadas 

en barrios. 

 

� Con los resultados de la investigación se puede considerar la 

publicidad “boca a boca” como una alternativa publicitaria para los 

pequeños y medianos empresarios que no posean un capital de trabajo, 

que les permita costear publicidades en medios de comunicación 

masivos.  

6.2 Recomendaciones  

6.2.1 Para la investigación 

� A los Comunicadores Sociales, pequeños y grandes comerciantes, es 

posible tener gran afluencia de clientes potenciales y reales sin ningún 

tipo de publicidad convencional, incluso darse a conocer en el 

mercado, pero hay que tomar en cuenta que se debe prestar un servicio 


Ventas a través de la publicidad "boca a boca". Caso Mango Bajito. 

 

 

83 
 

completo y una de las mejores ofertas en cuanto a precios, que 

satisfaga todas las necesidades y exigencias de los clientes, para tener 

el camino abierto hacia una buena recomendación y dar inicio a la 

“publicidad boca a boca”. 

� Hay que dejar que la publicidad “boca a boca” surja por sí misma y 

esté en manos de los consumidores, quiénes mejor que ellos para hacer 

una buena recomendación.  

� La recomendación positiva va a depender totalmente de la experiencia 

del cliente dentro del establecimiento y de los diferentes factores que 

se involucran en la acción de compra. Y a pesar de esto, la 

investigación demuestra que, incluso personas que piensan que la 

calidad no es muy satisfactoria, reinciden en la acción de compra y en 

la frecuencia de la misma, lo que resulta beneficio para las ventas, 

porque el cliente se siente complacido dentro de la tienda. 

� Los Comunicadores Sociales y Publicistas deben tomar en cuenta que, 

actualmente existe una saturación, en cuanto a los medios y los 

espacios publicitarios, lo que hace más difícil captar la atención de las 

audiencias o consumidores, por lo tanto se recomienda en pensar como 

alternativa publicitaria el “boca a boca” porque las personas estarán 

más receptivos a las recomendaciones y opiniones de conocidos que a 

las publicidades de medios convencionales. Incluso, introduciendo o 

implementando las nuevas tecnologías como redes sociales, que 

integran actualmente esta manera de hacer publicidad. Esto, sabiendo 

que las redes sociales deben ser manipuladas por personas 

profesionales, que estén en la capacidad de resolver alguna crisis que 

se pudiera presentar por este medio.   

 


Ventas a través de la publicidad "boca a boca". Caso Mango Bajito. 

 

 

84 
 

6.2.2 Para la tienda  

� A pesar de tener una excelente publicidad alternativa mediante el 

“boca a boca”, es importante considerar que el uso de las nuevas 

tecnologías y redes sociales pueden incrementar la rapidez, la utilidad 

y el alcance del “boca a boca”. Un espacio donde los mismos clientes 

puedan expresar sus experiencias, esto lograría tener un mayor alcance 

de clientes potenciales. 

 

� Es conveniente que todo empresario o comerciante considere que, para 

vender u obtener clientes satisfechos el producto debe cumplir con su 

función básica, con las características que ofrece tanto tangibles como 

intangibles y que el factor psicológico como la atención es un 

elemento fundamental en la obtención de clientes. 

 

� A pesar de que la mayoría de la muestra está de acuerdo con que la 

calidad de los productos es buena, muchas personas piensan lo 

contrario y por ello se invita a que se les ofrezca a los consumidores 

productos de mejor calidad, porque con el pasar del tiempo ellos 

pueden ir perdiendo el interés de comprar en la tienda. Si la tienda 

ofrece mayor satisfacción en el aspecto de la calidad, puede obtener 

más frecuencia de compra en esos clientes que no están satisfechos 

con la misma. 

 

� Del mismo modo se recomienda tener un mayor orden en la tienda, 

tanto en la disposición de los productos como en la limpieza de los 

pisos, incluso de los productos, toda vez que, se observó que muchos 

estaban en mal estado y deteriorados.  

 


Ventas a través de la publicidad "boca a boca". Caso Mango Bajito. 

 

 

85 
 

� La tienda podría ofrecer más artículos o productos que sean de interés 

para el sexo masculino, a pesar de que si tienen clientes de este género 

son muy pocos y sería una gran oportunidad y ganancia de mercado 

satisfacerlos en ese aspecto. 

 

� En cuanto a la atención, se recomienda seguir haciéndole seguimiento 

al sistema de clasificación de las cajas, según la forma de pago de los 

clientes (las cajas para pagar con efectivo, con tarjetas de débito o 

crédito e incluso la de pocos artículos) toda vez que, ayuda en el buen 

desarrollo de las filas y el desplazamiento de los clientes con mayor 

rapidez.     

 

� De ser de su interés, pueden optar por hacer investigaciones más 

profundas que indaguen en las preferencias, necesidades y exigencias 

de los consumidores, para lograr obtener 100% de satisfacción en 

todos los aspectos necesarios para lograr más ventas.  

6.2.3 Para futuras investigaciones 

� El ámbito de la publicidad es muy amplio y siempre va a depender del 

producto o servicio que se quiera vender y dónde se quiera vender, en 

este caso la publicidad se desarrolla por si sola entre los consumidores 

y de eso trata la publicidad “boca a boca”. Todo va a depender de las 

preferencias de los consumidores que pueden cambiar con el tiempo y 

el lugar. Igualmente de la oferta que pueden dar las tiendas, teniendo 

influencia, de acuerdo al estado cambiario del mercado y por lo tanto, 

los estudios que se realicen pueden dar diferentes resultados, por ello 

hay que mantener investigaciones constantes que profundicen los 

diferentes aspectos de la publicidad “boca a boca”. 

 


Ventas a través de la publicidad "boca a boca". Caso Mango Bajito. 

 

 

86 
 

� Según el hallazgo encontrado en la investigación, sería un aporte 

interesante saber qué mecanismos operan, cuando un cliente dice haber 

sido informado de la existencia de una tienda, a través de los medios 

de comunicación masiva, cuando la empresa realmente no posee 

ningún tipo de publicidad. 

 

� Sería atrayente estudiar cómo ayudaría o cuál sería el papel de la 

publicidad “boca a boca”, cuando se utilizan simultáneamente otros 

medios publicitarios, como vallas, revistas o periódicos. 

 

� Estudiar la relación o interacción existente entre las redes sociales y la 

publicidad “boca a boca”, porque ambos sirven de canal para una 

recomendación u opinión de una empresa o producto. Considerando 

también, que en ambos casos puede servir de manera positiva o 

negativa. 

 

 

 

 

 

 

 

 

 


Ventas a través de la publicidad "boca a boca". Caso Mango Bajito. 

 

 

87 
 

LIMITACIONES  

Toda investigación, en su realización y desarrollo, no está exenta de presentar 

limitaciones. En este sentido, la presente investigación considera dos limitaciones 

durante su desarrollo, la primera es que después de establecer una entrevista con la 

gerente de la tienda para obtener más información acerca de la misma y determinar 

los productos que vende, uno de los objetivos de la investigación, no se pudo 

concretar por motivos de la privacidad que desean tener los dueños de la tienda. Por 

ello se decidió realizar la observación, para determinar los productos en venta. 

En segundo lugar, luego de haber pedido y obtenido el permiso para realizar 

las encuestas dentro de la tienda, por la misma razón de la privacidad que quieren 

ostentar los dueños, se rechazó el permiso concedido y por lo tanto se decidió realizar 

la ejecución del instrumento a través, del muestreo de bola de nieve.  

 


Ventas a través de la publicidad "boca a boca". Caso Mango Bajito. 

 

 

 

 

 

REFERENCIAS BIBLIOGRÁFICAS  

 

� Arias, F. (2006). El Proyecto de Investigación. Introducción a la metodología 

científica. (Quinta edición). Caracas. Editorial Episteme. 

 

� Babbie, E. (2000). Fundamentos de la investigación social. México. Thomson 

Editores. 

 

� Baena, V. y Moreno F. (2010). Instrumentos de Marketing. Decisiones sobre 

producto, precio, distribución, comunicación y marketing directo. (Primera 

Edición). Barcelona. Editorial UOC 

 

� Balseiro, P. (2008). Cómo multiplicar las ventas a través del boca a boca. 

(Edición digital). Uruguay. Balseiro marketing consultoría. 

 

� Bernardez, M. (2007) Desempeño Organizacional: Mejora creación e 

incubación de nuevas Organizaciones. (Primera Edición). Estados Unidos de 

América. Author House. 

 

� Blackwell, R., Miniard, P. y Engel, J. (2002). Comportamiento del consumidor. 

(Novena edición). México. Thomson Ediciones. 

 

� Caldevilla, D. (2007). Manual de relaciones públicas. España. Editorial Visión 

Net. 

 

� Campos F. (2011). El nuevo escenario mediático. (Primera edición). España. 

Editor y Editorial Comunicación Social S.C. 

 


Ventas a través de la publicidad "boca a boca". Caso Mango Bajito. 

 

 

 

 

 

� Casillas, T. y Martí J. (2004). Guía para la creación de empresa. (Segunda 

edición). España. Colección EOI Empresas. 

 

� Casteleiro, J. y Navarro, C. (2007). Creatividad publicitaria eficaz: cómo 

aprovechar las ideas creativas en el mundo empresarial. (Segunda  edición). 

España. ESIC Editorial. 

 

� Clark, T., Osterwalder, A. y Pigneur, Y. (2012). Tu modelo de negocio. (Primera 

edición). Barcelona. Trama Equipo Editorial S.L. 

 

� Código de Comercio de Venezuela, Gaceta Extraordinaria N° 475 del 21 de 

diciembre de 1955. Consultado el 02 de abril de 2013 en: 

http://www.finanzas.usb.ve/sites/default/files/C%C3%B3digo%20de%20Comerc

io.pdf 

 

� Chong, J., Aizpuru, M., Cárdenas, A., Espinal, E., Gómez, L., Koehn, C., López, 

M., Lozano, C., Mendoza, G., Moya, J., Pedrote, A. y Trueba, G. (2007). 

Publicidad. (Primera Edición). Argentina. Ediciones Granica S.A. 

 

� De La Puente, C. (1995). SPSS/PC plus una guía para la investigación. Madrid. 

Editorial Complutense.  

 

� d’Astous, A., Sanabria, R. y Pierre. S. (2003). Investigación de Mercados. 

Bogotá. Editorial Norma S.A. 

 

� Fernández,  A. (2004). Investigación y técnicas de mercado. (Segunda edición). 

Madrid. ESIC Editorial. 

 

� Fernández, R. (2001), Segmentación de mercado. (Segunda edición). México. 

Editorial ECAFSA Thomson Learning.  


Ventas a través de la publicidad "boca a boca". Caso Mango Bajito. 

 

 

 

 

 

 

� Ferrell, O. y Hartline M. (2006). Estrategia de marketing. (Tercera edición). 

México. Editorial Thomson. 

 

� Gómez, M. (2006). Introducción a la metodología de la investigación científica. 

(Primera edición). Córdoba. Editorial Brujas. 

 

� González, M. y Prieto, M. (2009). Manual de publicidad. (Libros profesionales 

de empresa). Madrid. ESIC editorial. 

 

� Grande, I. (2005). Marketing de los servicios. (Cuarta edición). Madrid. ESIC 

Editorial.  

 

� Grande, I. (2006). Conducta real del consumidor y marketing efectivo. (Primera 

edición). Madrid.  ESIC Editorial. 

 

� Grande, I. y Abascal, E. (2005). Análisis de encuestas.  Madrid. ESIC Editorial 

 

� Grande, I. y Abascal, E. (2011). Fundamentos y técnicas de investigación 

comercial. (Décima primera edición). Madrid. ESIC Editorial. 

 

� Griffin, R. y Ebert, R. (2005) Negocios. (Séptima edición). México. Pearson 

Educación. 

 

� Grönroos, C. (1994). Marketing y gestión de servicios. Madrid. Ediciones Díaz 

de Santos 

 

� Gutiérrez, H. (2009). Estrategias de muestreo. Diseño de encuestas y estimación 

de parámetros. Bogotá. Universidad Santo Tomás. 

 


Ventas a través de la publicidad "boca a boca". Caso Mango Bajito. 

 

 

 

 

 

� Hernández, R., Fernández, C. y Baptista, P. (2008). Metodología de la 

investigación. (Cuarta edición). México. McGraw-Hill.  

 

� Hingston, P. (2002). Marketing efectivo. México. Pearson Educación. 

 

� Hurtado, I. y Toro, J (2007). Paradigmas Y Métodos de Investigación en Tiempos 

de Cambios. Caracas.  Editorial CEC, S.A. 

 

� Iniesta, I. e Iniesta, L. (2010). Manual del consultor de marketing: cómo tomar 

decisiones sobre productos y servicios. Barcelona. Profit Editorial. 

 

� Kotler, P. y Roberto, E. (1992). Marketing social. Madrid. Ediciones Díaz de 

Santos. 

 

� Kotler, P. (2002). Dirección de marketing: Conceptos esenciales. (Primera 

Edición). México. Pearson Educación de México. 

 

� Kotler, P. y Armstrong, G. (2003). Fundamentos de Marketing. (Sexta edición). 

México. Pearson Educación. 

 

� Lamb, Ch., Hair, J. y Mc Daniel C. (2006). Marketing. (Octava Edición). 

México. Thomson Ediciones. 

 

� Lenderman, M. y Sánchez, R. (2008). Marketing Experiencial. La revolución de 

las marcas. Madrid. ESIC editorial. 

 

� Lerma, H. (2004). Metodología de la investigación: Propuesta, Anteproyecto y 

Proyecto. (Segunda Edición). Bogotá. ECOE Ediciones. 

 


Ventas a través de la publicidad "boca a boca". Caso Mango Bajito. 

 

 

 

 

 

� López, M. y Lobato, F. (2006). Comercio y marketing. Operaciones de venta. 

España. Thomson Ediciones. 

 

� López-Pinto, B. (2001). La Esencia Del Marketing. (Primera edición). Barcelona. 

Ediciones de la Universidad. Politécnica de Catalunya, SL. 

 

� Lucio, E. (2005). Técnicas de Marketing: Identificar, Conquistar y Fidelizar 

Clientes. (Primera edición). España. Ideas propias Editorial S.L. Vigo. 

 
� Mango Bajito. Quiénes somos. Recuperado el día 07 de noviembre de 2012 en: 

http://mangobajito.net.ve/portal/quienes-somos.html 

� McDaniel, C y Gates, R. (2005). Investigación de Mercados. (Sexta Edición). 

México. Cengage Learning Editores. 

 

� Mondría, J. (2004). Diccionario de la comunicación comercial. España. 

Ediciones Díaz de Santos. 

 

� Moreno, M. (2000). Introducción a la metodología de la investigación educativa. 

(Segunda reimpresión).  México. Editorial Progreso. 

 

� Naresh, M. (2004). Investigación de mercados. (Cuarta edición). México. 

Pearson Educación.  

 

� Nos Aldás, E. (2007). Lenguaje publicitario y discursos solidarios. Eficacia 

publicitaria, ¿eficacia cultural? Barcelona. Icaria Editorial. 

 

� O'Guinn, T., Allen, C. y Semenik, R. (2006). Publicidad y comunicación integral 

de marca. (Cuarta edición). México. Cengage Learning Editores. 

 


Ventas a través de la publicidad "boca a boca". Caso Mango Bajito. 

 

 

 

 

 

� Ortiz, F. (2004). Diccionario de metodología de la investigación. México. 

Editorial Limusa. 

 

� Pérez, E. (2002). La comunicación fuera de los medios: "Below the Line". 

Madrid. ESIC Editorial. 

 

� Rivera, J. y De Garcillán, M. (2007). Dirección de marketing. Fundamentos y 

aplicaciones. Madrid. ESIC Editorial. 

 

� Real Academia Española. (2001). Edad. Vigésima segunda edición. [Diccionario 

en línea]. Consultado el 14 de mayo de 2013 en: 

http://lema.rae.es/drae/?val=edad 

 

� Rodríguez, I. (2006). Principios y estrategias de marketing. (Primera edición). 

Barcelona. Editorial UOC. 

 

� Sainz, J. (2012). El Plan de Marketing en la Práctica. (Decimoséptima edición). 

Madrid. ESIC Editorial. 

 

� Salkind, N. (1999). Métodos de investigación. (Tercera edición). México. 

Pearson Educación. 

 

� Sánchez, J., Burgos, E., Cerezo, J., Cortés, M., De la Cruz, X., Garolera, E., Gil, 

J., Godoy, J., Guardiola, J., Jiménez, R., Martinez-Priego, Ch., Monge,  S., Pérez, 

J., Pino, I., Polo, J., Revuelta, J., Sanagustín, E. y Tejedor, R. (2009). Nuevo 

Marketing. España. Creative Commons. 

 

� Schiffman, L. y Kanuk, L. (2005). Comportamiento Del Consumidor. (Octava 

edición). México. Pearson Prentice Hall.  

 


Ventas a través de la publicidad "boca a boca". Caso Mango Bajito. 

 

 

 

 

 

� Schnaars, S. (1994). Estrategias de Marketing.  Madrid. Ediciones Díaz de 

Santos. 

 

� Shaffer, D. y Kipp, K. (2007). Psicología del desarrollo. Infancia y 

adolescencia. (Séptima Edición). México. Thomson Learning. 

 

� Sivera, S. (2008). Marketing Viral/ Viral Marketing. (Primera edición). 

Barcelona. Editorial UOC. 

 

� Solé, M. (2003)  Los Consumidores Del Siglo XXI. (Segunda Edición). Madrid. 

ESIC Editorial. 

 

� Tamayo, M. (2004). El Proceso de la investigación científica. (Cuarta edición). 

México. Editorial Limusa. 

 

� Townsley, M. (2004). Publicidad. (Serie Business). México. Cengage Learning 

Editores. 

 

� Trespalacios, J. Vázquez R. y Bello L. (2005). Investigación de mercados. 

Métodos de recogida y análisis de la información para la toma de decisiones en 

marketing.  Madrid. Ediciones Paraninfo, SA. 

 

� Universidad Católica Andrés Bello. Escuela de Comunicación  

Social. Servicio al Estudiante. Modalidades de trabajos de grado. Consultado el 

día 4 de junio de 2012 en: http://www.ucab.edu.ve/teg.html  

 

� Varo, J. (1994). Gestión estratégica de la calidad en los servicios sanitarios. Un 

modelo de gestión hospitalaria. España. Ediciones Díaz de Santos, S.A. 

 


Ventas a través de la publicidad "boca a boca". Caso Mango Bajito. 

 

 

 

 

 

� Verstraete, T. y Jouison-Laffitte, E. (2011) Business Models for 

Entrepreneurship. (Primera edición). Massachusetts USA. Edward Elgar 

Publishing, Inc. 

 

� Vidal, I. (2004). Cómo conquistar el mercado con una estrategia CRM.  Madrid.  

Fundación Confemetal Editorial. 

 

� Yuni, J. y Urbano, C. (2006). Técnicas Para Investigar y formular proyectos de 

investigación (Segunda edición). Argentina. Editorial Brujas. 

 

� Zikmund, W. y Babin, B. (2008). Investigación de Mercado. (Novena Edición). 

México,  Cengage Learning Editores. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

  


Ventas a través de la publicidad "boca a boca". Caso Mango Bajito. 

 

 

 

 

 

ANEXOS 

ANEXO A 
 

 
 

Encuesta para clientes de “Mango Bajito” 

 
1.- ¿Conoce “Mango Bajito”? 
 Si: ___  
No: ___ 
 
2.- ¿A través de qué forma conoció o 
tuvo información acerca de la existencia 
de la tienda? 
 
Lo conoció por la fachada 
 de la tienda: ___ 
Por recomendación o referencia de un 
conocido: ___  
A través de un medio de comunicación___ 
 (De ser ésta última su respuesta, indique 
todas las que apliquen: Televisión___ 
Radio___ Revista___ Periódico___) 
 
3.- Si su respuesta fue por 
recomendación o referencia de un 
conocido, indique si ésta persona le 
habló de la tienda (si no pase a la 
pregunta 4): 
 
Le habló de manera positiva  
de la tienda: ___ 
Le habló de manera negativa  
de la tienda: ___ 
 
4.- ¿Cada cuánto tiempo compra en 
“Mango Bajito”? 
Entre 1 y 2 veces al mes  ___ 

Entre 3 y 4 veces al mes: ___ 
Entre 5 y 8 veces al mes: ___ 
9 ó más veces al mes: ___ 
 
 
5.- Considera que los precios de 
“Mango Bajito” son accesibles: 
 
De acuerdo: ___ 
En desacuerdo: ___ 
 
6.- Considera que los productos de 
“Mango Bajito” son de buena calidad: 
 
De acuerdo: ___ 
En desacuerdo: ___ 
 
7.- Considera que la atención que 
reciben los clientes es buena: 
 
De acuerdo: ___ 
En desacuerdo: ___ 
 
8.- Considera buena la limpieza de las 
instalaciones de “Mango Bajito”: 
 
De acuerdo: ___ 
En desacuerdo: ___ 
 
9.- Sexo:     
Femenino ___     


Ventas a través de la publicidad "boca a boca". Caso Mango Bajito. 

 

 

 

 

 

Masculino ___ 
 
10.- Edad:  
Entre 18 y 24 años: ___ 
Entre 25 y 35 años: ___ 
Entre 36 y 49 años: ___ 
Entre 50 y 64 años: ___ 
65 años o más: ___ 
 
 
11.- Ingreso familiar mensual: 
 
Entre 1.000 Bs. Y 2.500 Bs.: ___ 
Entre 2.501 Bs. Y 4.000 Bs.: ___ 
Entre 4.001 Bs. Y 5.500 Bs.: ___ 
Entre 5.501 Bs. Y 6.500 Bs.: ___ 
6.501 Bs. o más: ___   
 
12.- Tipo de vivienda: 
 
Quinta: ___   
 Apartamento en edificio: ___ 
Casa: ___        
Rancho: ___     
 Refugio: ___ 
 
13.- Condición de tenencia de la 
vivienda: 
 
Propia pagada totalmente: ___ 

Propia pagándose: ___    
Alquilada: ___ 
Prestada: ___              
 Refugio: ___ 
 
14.- Zona donde vive:  
 
Urbanización: ___      
Barrio: ___ 
 
15.- Nivel de estudio:  
 
Primaria: ___ 
Bachillerato: ___ 
Técnico Superior  Universitario: ___ 
Licenciado: ___ 
Posgrado: ___ 
 
16.- Ocupación: 
 
Empleado (a): ___ 
Obrero (a): __ 
Trabajador (a) por cuenta propia: ___ 
Estudiante: ___ 
Desempleado (a) o labores del hogar: ___ 

 

 

 

 

 

 

 

 


Ventas a través de la publicidad "boca a boca". Caso Mango Bajito. 

 

 

 

 

 

ANEXO B 

 

 


Ventas a través de la publicidad "boca a boca". Caso Mango Bajito. 

 

 

 

 

 

 

 

 


Ventas a través de la publicidad "boca a boca". Caso Mango Bajito. 

 

 

 

 

 

 

 


Ventas a través de la publicidad "boca a boca". Caso Mango Bajito. 

 

 

 

 

 

ANEXO C 

Estadísticos 

 Conoce Forma Medio Recomendación Frecuencia Precios 

N Válidos 125 125 8 94 125 125 

Perdido
s 

0 0 117 31 0 0 

 

Estadísticos 

 Calidad Atención Limpieza Sexo Edad Ingreso Vivienda 

N Válidos 125 125 125 125 125 125 125 

Perdidos 0 0 0 0 0 0 0 

 

                                        Estadísticos 

 Tenencia Zona Estudio Ocupación 

N Válidos 125 125 125 125 

Perdidos 0 0 0 0 

 

 

 

 

 

 

 


Ventas a través de la publicidad "boca a boca". Caso Mango Bajito. 

 

 

 

 

 

Tabla de frecuencia 

Conoce 

 
Frecuencia Porcentaje 

Porcentaje 
válido 

Porcentaje 
acumulado 

Válidos sí 125 100,0 100,0 100,0 

 

Forma 

 
Frecuencia Porcentaje 

Porcentaje 
válido 

Porcentaje 
acumulado 

Válidos por la fachada de la 
tienda 

23 18,4 18,4 18,4 

recomendación o 
referencia de un amigo 

94 75,2 75,2 93,6 

a través de un medio de 
comunicación 

8 6,4 6,4 100,0 

Total 125 100,0 100,0  

 

 

 

 

 

 

 


Ventas a través de la publicidad "boca a boca". Caso Mango Bajito. 

 

 

 

 

 

Medio 

 
Frecuencia Porcentaje 

Porcentaje 
válido 

Porcentaje 
acumulado 

Válidos televisión 3 2,4 37,5 37,5 

radio 5 4,0 62,5 100,0 

Total 8 6,4 100,0  

Perdidos Sistema 117 93,6   

Total 125 100,0   

 

Recomendación 

 
Frecuencia Porcentaje 

Porcentaje 
válido 

Porcentaje 
acumulado 

Válidos positiva 94 75,2 100,0 100,0 

Perdidos Sistema 31 24,8   

Total 125 100,0   

 

 

 

 

 

 

 


Ventas a través de la publicidad "boca a boca". Caso Mango Bajito. 

 

 

 

 

 

Frecuencia 

 
Frecuencia Porcentaje 

Porcentaje 
válido 

Porcentaje 
acumulado 

Válidos entre 1 y 2 veces al 
mes 

92 73,6 73,6 73,6 

entre 3 y 4 veces al 
mes 

26 20,8 20,8 94,4 

entre 5 y 8 veces al 
mes 

6 4,8 4,8 99,2 

9 ó más veces al mes 1 ,8 ,8 100,0 

Total 125 100,0 100,0  

 

Precios 

 
Frecuencia Porcentaje 

Porcentaje 
válido 

Porcentaje 
acumulado 

Válidos de acuerdo 123 98,4 98,4 98,4 

en desacuerdo 2 1,6 1,6 100,0 

Total 125 100,0 100,0  

 

 

 

 

 


Ventas a través de la publicidad "boca a boca". Caso Mango Bajito. 

 

 

 

 

 

Calidad 

 
Frecuencia Porcentaje 

Porcentaje 
válido 

Porcentaje 
acumulado 

Válidos de acuerdo 107 85,6 85,6 85,6 

en desacuerdo 18 14,4 14,4 100,0 

Total 125 100,0 100,0  

 

Atención 

 
Frecuencia Porcentaje 

Porcentaje 
válido 

Porcentaje 
acumulado 

Válidos de acuerdo 98 78,4 78,4 78,4 

en desacuerdo 27 21,6 21,6 100,0 

Total 125 100,0 100,0  

 

Limpieza 

 
Frecuencia Porcentaje 

Porcentaje 
válido 

Porcentaje 
acumulado 

Válidos de acuerdo 86 68,8 68,8 68,8 

en desacuerdo 39 31,2 31,2 100,0 

Total 125 100,0 100,0  


 

 

 

 

Sexo 

 
Frecuencia Porcentaje 

Porcentaje 
válido 

Porcentaje 
acumulado 

Válidos femenino 111 88,8 88,8 88,8 

masculino 14 11,2 11,2 100,0 

Total 125 100,0 100,0  

 

Edad 

 
Frecuencia Porcentaje 

Porcentaje 
válido 

Porcentaje 
acumulado 

Válidos entre 18 y 24 años 23 18,4 18,4 18,4 

entre 25 y 35 años 30 24,0 24,0 42,4 

entre 36 y 49 años 46 36,8 36,8 79,2 

entre 50 y 64 años 22 17,6 17,6 96,8 

65 años ó más 4 3,2 3,2 100,0 

Total 125 100,0 100,0  

 

 

 

 

 

 


 

 

 

 

Ingreso 

 
Frecuencia Porcentaje 

Porcentaje 
válido 

Porcentaje 
acumulado 

Válidos Entre 1.000 Bs. 
Y 2.500 Bs. 

46 36,8 36,8 36,8 

Entre 2.501 Bs. 
Y 4.000 Bs. 

33 26,4 26,4 63,2 

Entre 4.001 Bs. 
Y 5.500 Bs. 

27 21,6 21,6 84,8 

Entre 5.501 Bs. 
Y 6.500 Bs. 

7 5,6 5,6 90,4 

6.501 Bs. o más 12 9,6 9,6 100,0 

Total 125 100,0 100,0  

 

Vivienda 

 
Frecuencia Porcentaje 

Porcentaje 
válido 

Porcentaje 
acumulado 

Válidos quinta 4 3,2 3,2 3,2 

apartamento en 
edificio 

42 33,6 33,6 36,8 

casa 78 62,4 62,4 99,2 

rancho 1 ,8 ,8 100,0 

Total 125 100,0 100,0  

 

 


 

 

 

 

Tenencia 

 
Frecuencia Porcentaje 

Porcentaje 
válido 

Porcentaje 
acumulado 

Válidos propia pagada 
totalmente 

93 74,4 74,4 74,4 

propia pagándose 8 6,4 6,4 80,8 

alquilada 17 13,6 13,6 94,4 

prestada 7 5,6 5,6 100,0 

Total 125 100,0 100,0  

 

Zona 

 
Frecuencia Porcentaje 

Porcentaje 
válido 

Porcentaje 
acumulado 

Válidos urbanización 53 42,4 42,4 42,4 

barrio 72 57,6 57,6 100,0 

Total 125 100,0 100,0  

 

 

 

 

 

 


 

 

 

 

Estudio 

 
Frecuencia Porcentaje 

Porcentaje 
válido 

Porcentaje 
acumulado 

Válidos primaria 17 13,6 13,6 13,6 

bachillerato 48 38,4 38,4 52,0 

técnico superior 
universitario 

30 24,0 24,0 76,0 

licenciado 23 18,4 18,4 94,4 

posgrado 7 5,6 5,6 100,0 

Total 125 100,0 100,0  

 

Ocupación 

 
Frecuencia Porcentaje 

Porcentaje 
válido 

Porcentaje 
acumulado 

Válidos empleado (a) 65 52,0 52,0 52,0 

obrero (a) 9 7,2 7,2 59,2 

trabajador (a) por 
cuenta propia 

28 22,4 22,4 81,6 

estudiante 10 8,0 8,0 89,6 

desempleado o 
labores del hogar 

13 10,4 10,4 100,0 

Total 125 100,0 100,0  

 

 


 

 

 

 

GRÁFICOS DE BARRAS

 

  


 

 

 

 

 

 


 

 

 

 

 

 


 

 

 

 

 

 


 

 

 

 

  

  


 

 

 

 

 

 


 

 

 

 

 

 


 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

 

 

 

Tablas de contingencia 

Resumen del procesamiento de los casos 

 

Casos 

Válidos Perdidos Total 

N Porcentaje N Porcentaje N Porcentaje 

Sexo * Ingreso 125 100,0% 0 ,0% 125 100,0% 

Sexo * Frecuencia 125 100,0% 0 ,0% 125 100,0% 

Sexo * Forma 125 100,0% 0 ,0% 125 100,0% 

Sexo * Medio 8 6,4% 117 93,6% 125 100,0% 

Sexo * Precios 125 100,0% 0 ,0% 125 100,0% 

Sexo * Limpieza 125 100,0% 0 ,0% 125 100,0% 

Sexo * Calidad 125 100,0% 0 ,0% 125 100,0% 

Sexo * Atención 125 100,0% 0 ,0% 125 100,0% 

 

 

 

 

 

 

 

 

 

 


 

 

 

 

Sexo * Ingreso 

Tabla de contingencia 

Recuento 

 

Ingreso 

Entre 1.000 
Bs. Y 2.500 

Bs. 

Entre 2.501 
Bs. Y 4.000 

Bs. 

Entre 4.001 
Bs. Y 5.500 

Bs. 

Entre 5.501 
Bs. Y 6.500 

Bs. 

Sexo femenino 42 29 23 6 

masculino 4 4 4 1 

Total 46 33 27 7 

 

Tabla de contingencia 

Recuento 

 

Ingreso 

Total 
6.501 Bs. o 

más 

Sexo femenino 11 111 

masculino 1 14 

Total 12 125 

 

  

 

 


 

 

 

 

Medidas simétricas 

 
Valor 

Sig. 
aproximada 

Nominal por 
nominal 

Coeficiente de 
contingencia 

,082 ,933 

N de casos válidos 125  

 

 

 

 

 

 


 

 

 

 

Sexo * Frecuencia 

Tabla de contingencia 

Recuento 

 

Frecuencia 

Total 
entre 1 y 2 

veces al mes 
entre 3 y 4 

veces al mes 
entre 5 y 8 

veces al mes 
9 ó más 

veces al mes 

Sexo femenino 78 26 6 1 111 

masculin
o 

14 0 0 0 14 

Total 92 26 6 1 125 

 

Medidas simétricas 

 
Valor 

Sig. 
aproximada 

Nominal por 
nominal 

Coeficiente de 
contingencia 

,208 ,130 

N de casos válidos 125  

 


 

 

 

 

 

 

Sexo * Forma 

Tabla de contingencia 

Recuento 

 

Forma 

Total 

por la 
fachada de la 

tienda 

recomendación 
o referencia de 

un amigo 

a través de un 
medio de 

comunicación 

Sexo femenino 18 86 7 111 

masculino 5 8 1 14 

Total 23 94 8 125 


 

 

 

 

Medidas simétricas 

 
Valor 

Sig. 
aproximada 

Nominal por 
nominal 

Coeficiente de 
contingencia 

,160 ,195 

N de casos válidos 125  

 

  

 

 

 

 


 

 

 

 

Sexo * Medio 

Tabla de contingencia 

Recuento 

 
Medio 

Total televisión radio 

Sexo femenino 3 4 7 

masculino 0 1 1 

Total 3 5 8 

 

Medidas simétricas 

 
Valor 

Sig. 
aproximada 

Nominal por 
nominal 

Coeficiente de 
contingencia 

,281 ,408 

N de casos válidos 8  

 


 

 

 

 

  

Sexo * Precios 

Tabla de contingencia 

Recuento 

 

Precios 

Total de acuerdo 
en 

desacuerdo 

Sexo femenino 109 2 111 

masculino 14 0 14 

Total 123 2 125 

 

 


 

 

 

 

Medidas simétricas 

 
Valor 

Sig. 
aproximada 

Nominal por 
nominal 

Coeficiente de 
contingencia 

,045 ,613 

N de casos válidos 125  

 

  

 

 

 

 


 

 

 

 

Sexo * Limpieza 

Tabla de contingencia 

Recuento 

 

Limpieza 

Total de acuerdo 
en 

desacuerdo 

Sexo femenino 76 35 111 

masculino 10 4 14 

Total 86 39 125 

 

Medidas simétricas 

 
Valor 

Sig. 
aproximada 

Nominal por 
nominal 

Coeficiente de 
contingencia 

,020 ,822 

N de casos válidos 125  

 


 

 

 

 

  

Sexo * Calidad 

Tabla de contingencia 

Recuento 

 

Calidad 

Total de acuerdo 
en 

desacuerdo 

Sexo femenino 95 16 111 

masculino 12 2 14 

Total 107 18 125 

 

 


 

 

 

 

Medidas simétricas 

 
Valor 

Sig. 
aproximada 

Nominal por 
nominal 

Coeficiente de 
contingencia 

,001 ,990 

N de casos válidos 125  

 

  

 

 

 

 


 

 

 

 

Sexo * Atención 

Tabla de contingencia 

Recuento 

 

Atención 

Total de acuerdo 
en 

desacuerdo 

Sexo femenino 88 23 111 

masculino 10 4 14 

Total 98 27 125 

 

Medidas simétricas 

 
Valor 

Sig. 
aproximada 

Nominal por 
nominal 

Coeficiente de 
contingencia 

,060 ,501 

N de casos válidos 125  

 


 

 

 

 

  

 

 

 

 

 

 

 

 

 

 

 


 

 

 

 

Resumen del procesamiento de los casos 

   

 

Casos 

Válidos Perdidos Total 

N Porcentaje N Porcentaje N Porcentaje 

Edad * Frecuencia 125 100,0% 0 ,0% 125 100,0% 

Edad * Forma 125 100,0% 0 ,0% 125 100,0% 

Edad * Medio 8 6,4% 117 93,6% 125 100,0% 

Edad * Precios 125 100,0% 0 ,0% 125 100,0% 

Edad * Limpieza 125 100,0% 0 ,0% 125 100,0% 

Edad * Calidad 125 100,0% 0 ,0% 125 100,0% 

Edad * Atención 125 100,0% 0 ,0% 125 100,0% 

 

 

 

 

 

 

 

 

 

 


 

 

 

 

Edad * Frecuencia 

Tabla de contingencia 

Recuento 

 

Frecuencia 

entre 1 y 2 
veces al mes 

entre 3 y 4 
veces al mes 

entre 5 y 8 veces 
al mes 

Edad entre 18 y 24 años 17 4 2 

entre 25 y 35 años 21 7 2 

entre 36 y 49 años 34 9 2 

entre 50 y 64 años 17 5 0 

65 años ó más 3 1 0 

Total 92 26 6 

 

Tabla de contingencia 
Recuento 

 

Frecuencia 

Total 9 ó más veces al mes 

Edad entre 18 y 24 años 0 23 

entre 25 y 35 años 0 30 

entre 36 y 49 años 1 46 

entre 50 y 64 años 0 22 

65 años ó más 0 4 

Total 1 125 


 

 

 

 

Medidas simétricas 

 
Valor 

Sig. 
aproximada 

Nominal por 
nominal 

Coeficiente de 
contingencia 

,183 ,976 

N de casos válidos 125  

 

 

 

 

 

 


 

 

 

 

Edad * Forma 

Tabla de contingencia 

Recuento 

 

Forma 

Total 

por la 
fachada de la 

tienda 

recomendación 
o referencia de 

un amigo 

a través de un 
medio de 

comunicación 

Edad entre 18 y 24 años 5 17 1 23 

 entre 25 y 35 años 4 26 0 30 

entre 36 y 49 años 10 33 3 46 

entre 50 y 64 años 3 16 3 22 

65 años ó más 1 2 1 4 

Total 23 94 8 125 

 

 

Medidas simétricas 

 
Valor 

Sig. 
aproximada 

Nominal por 
nominal 

Coeficiente de 
contingencia 

,248 ,415 

N de casos válidos 125  

 


 

 

 

 

 

Edad * Medio 

Tabla de contingencia 

Recuento 

 
Medio 

Total televisión radio 

Edad entre 18 y 24 años 0 1 1 

entre 36 y 49 años 0 3 3 

entre 50 y 64 años 2 1 3 

65 años ó más 1 0 1 

Total 3 5 8 


 

 

 

 

Medidas simétricas 

 
Valor 

Sig. 
aproximada 

Nominal por 
nominal 

Coeficiente de 
contingencia 

,626 ,161 

N de casos válidos 8  

 

  

 

 

 

 


 

 

 

 

Edad * Precios 

Tabla de contingencia 

Recuento 

 
Precios 

Total de acuerdo en desacuerdo 

Edad entre 18 y 24 años 23 0 23 

entre 25 y 35 años 30 0 30 

entre 36 y 49 años 46 0 46 

entre 50 y 64 años 20 2 22 

65 años ó más 4 0 4 

Total 123 2 125 

 

 

Medidas simétricas 

 
Valor 

Sig. 
aproximada 

Nominal por 
nominal 

Coeficiente de 
contingencia 

,266 ,049 

N de casos válidos 125  

 


 

 

 

 

  

Edad * Limpieza 

Tabla de contingencia 
Recuento 

 

Limpieza 

Total de acuerdo en desacuerdo 

Edad entre 18 y 24 años 15 8 23 

entre 25 y 35 años 19 11 30 

entre 36 y 49 años 32 14 46 

entre 50 y 64 años 16 6 22 

65 años ó más 4 0 4 

Total 86 39 125 


 

 

 

 

Medidas simétricas 

 
Valor 

Sig. 
aproximada 

Nominal por 
nominal 

Coeficiente de 
contingencia 

,141 ,638 

N de casos válidos 125  

 

  

 

 

 

 


 

 

 

 

Edad * Calidad 

Tabla de contingencia 
Recuento 

 

Calidad 

Total de acuerdo en desacuerdo 

Edad entre 18 y 24 años 20 3 23 

entre 25 y 35 años 26 4 30 

entre 36 y 49 años 40 6 46 

entre 50 y 64 años 17 5 22 

65 años ó más 4 0 4 

Total 107 18 125 

Medidas simétricas 

 
Valor 

Sig. 
aproximada 

Nominal por 
nominal 

Coeficiente de 
contingencia 

,127 ,728 

N de casos válidos 125  

 


 

 

 

 

  

Edad * Atención 

Tabla de contingencia 
Recuento 

 

Atención 

Total de acuerdo en desacuerdo 

Edad entre 18 y 24 años 18 5 23 

entre 25 y 35 años 21 9 30 

entre 36 y 49 años 36 10 46 

entre 50 y 64 años 19 3 22 

65 años ó más 4 0 4 

Total 98 27 125 


 

 

 

 

Medidas simétricas 

 
Valor 

Sig. 
aproximada 

Nominal por 
nominal 

Coeficiente de 
contingencia 

,157 ,529 

N de casos válidos 125  

 

  

 

 

 

 


 

 

 

 

Resumen del procesamiento de los casos 

 

Casos 

Válidos Perdidos Total 

N Porcentaje N Porcentaje N Porcentaje 

Ingreso * Frecuencia 125 100,0% 0 ,0% 125 100,0% 

Ingreso * Forma 125 100,0% 0 ,0% 125 100,0% 

Ingreso * Precios 125 100,0% 0 ,0% 125 100,0% 

Ingreso * Calidad 125 100,0% 0 ,0% 125 100,0% 

Ingreso * Atención 125 100,0% 0 ,0% 125 100,0% 

 

Ingreso * Frecuencia 

Tabla de contingencia 
Recuento 

 
Frecuencia 

entre 1 y 2 
veces al mes 

entre 3 y 4 
veces al mes 

entre 5 y 8 
veces al mes 

Ingreso entre 1.000 Bs. Y 
2.500 Bs. 

35 9 2 

entre 2.501 Bs. Y 
4.000 Bs. 

25 7 1 

entre 4.001 Bs. Y 
5.500 Bs. 

19 4 3 

entre 5.501 Bs. Y 
6.500 Bs. 

4 3 0 

6.501 Bs. o más 9 3 0 
Total 92 26 6 

 
 
 


 

 

 

 

Tabla de contingencia 

Recuento 

 
Frecuencia 

Total 
9 ó más 

veces al mes 

Ingreso entre 1.000 Bs. Y 2.500 
Bs. 

0 46 

entre 2.501 Bs. Y 4.000 
Bs. 

0 33 

entre 4.001 Bs. Y 5.500 
Bs. 

1 27 

entre 5.501 Bs. Y 6.500 
Bs. 

0 7 

6.501 Bs. o más 0 12 
Total 1 125 

 

 

Medidas simétricas 

 
Valor 

Sig. 
aproximada 

Nominal por 
nominal 

Coeficiente de 
contingencia 

,267 ,650 

N de casos válidos 125  

 


 

 

 

 

  

 

 

 

 

 

 

 

 

 

 

 


 

 

 

 

Ingreso * Forma 

Tabla de contingencia 
Recuento 

 

Forma 

Total 

por la 
fachada de la 

tienda 

recomendación 
o referencia de 

un amigo 

a través de un 
medio de 

comunicación 

Ingreso entre 1.000 Bs. 
Y 2.500 Bs. 

6 37 3 46 

entre 2.501 Bs. 
Y 4.000 Bs. 

8 23 2 33 

entre 4.001 Bs. 
Y 5.500 Bs. 

4 21 2 27 

entre 5.501 Bs. 
Y 6.500 Bs. 

3 4 0 7 

6.501 Bs. o más 2 9 1 12 

Total 23 94 8 125 

 

Medidas simétricas 

 
Valor 

Sig. 
aproximada 

Nominal por 
nominal 

Coeficiente de 
contingencia 

,196 ,757 

N de casos válidos 125  

 


 

 

 

 

  

Ingreso * Precios 

Tabla de contingencia 
Recuento 

 

Precios 

Total de acuerdo en desacuerdo 

Ingreso entre 1.000 Bs. Y 2.500 Bs. 45 1 46 

entre 2.501 Bs. Y 4.000 Bs. 33 0 33 

entre 4.001 Bs. Y 5.500 Bs. 27 0 27 

entre 5.501 Bs. Y 6.500 Bs. 7 0 7 

6.501 Bs. o más 11 1 12 

Total 123 2 125 


 

 

 

 

Medidas simétricas 

 
Valor 

Sig. 
aproximada 

Nominal por 
nominal 

Coeficiente de 
contingencia 

,189 ,326 

N de casos válidos 125  

 

  

 

 

 

 


 

 

 

 

Ingreso * Calidad 

Tabla de contingencia 

Recuento 

 
Calidad 

Total de acuerdo en desacuerdo 

Ingreso entre 1.000 Bs. Y 2.500 Bs. 40 6 46 

entre 2.501 Bs. Y 4.000 Bs. 30 3 33 

entre 4.001 Bs. Y 5.500 Bs. 25 2 27 

entre 5.501 Bs. Y 6.500 Bs. 5 2 7 

6.501 Bs. o más 7 5 12 

Total 107 18 125 

 

Medidas simétricas 

 
Valor 

Sig. 
aproximada 

Nominal por 
nominal 

Coeficiente de 
contingencia 

,276 ,036 

N de casos válidos 125  

 


 

 

 

 

  

Ingreso * Atención 

Tabla de contingencia 
Recuento 

 

Atención 

Total de acuerdo en desacuerdo 

Ingreso entre 1.000 Bs. Y 2.500 Bs. 36 10 46 

entre 2.501 Bs. Y 4.000 Bs. 28 5 33 

entre 4.001 Bs. Y 5.500 Bs. 21 6 27 

entre 5.501 Bs. Y 6.500 Bs. 4 3 7 

6.501 Bs. o más 9 3 12 

Total 98 27 125 


 

 

 

 

Medidas simétricas 

 
Valor 

Sig. 
aproximada 

Nominal por 
nominal 

Coeficiente de 
contingencia 

,147 ,598 

N de casos válidos 125  

 

  

 

 

 

 


 

 

 

 

Resumen del procesamiento de los casos 

 

Casos 

Válidos Perdidos Total 

N Porcentaje N Porcentaje N Porcentaje 

Frecuencia * Precios 125 100,0% 0 ,0% 125 100,0% 

Frecuencia * Calidad 125 100,0% 0 ,0% 125 100,0% 

Frecuencia * Ocupación 125 100,0% 0 ,0% 125 100,0% 

Frecuencia * Atención 125 100,0% 0 ,0% 125 100,0% 

 

Frecuencia * Precios 

Tabla de contingencia 

Recuento 

 
Precios 

Total de acuerdo en desacuerdo 

Frecuencia entre 1 y 2 veces al mes 90 2 92 

entre 3 y 4 veces al mes 26 0 26 

entre 5 y 8 veces al mes 6 0 6 

9 ó más veces al mes 1 0 1 

Total 123 2 125 

 

 


 

 

 

 

Medidas simétricas 

 
Valor 

Sig. 
aproximada 

Nominal por 
nominal 

Coeficiente de 
contingencia 

,076 ,866 

N de casos válidos 125  

 

 

 

 

 

 


 

 

 

 

Frecuencia * Calidad 

Tabla de contingencia 

Recuento 

 
Calidad 

Total de acuerdo en desacuerdo 

Frecuencia entre 1 y 2 veces al mes 77 15 92 

entre 3 y 4 veces al mes 23 3 26 

entre 5 y 8 veces al mes 6 0 6 

9 ó más veces al mes 1 0 1 

Total 107 18 125 

 

 

Medidas simétricas 

 
Valor 

Sig. 
aproximada 

Nominal por 
nominal 

Coeficiente de 
contingencia 

,113 ,655 

N de casos válidos 125  

 


 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

 

 

 

Frecuencia * Ocupación 

 Tabla de contingencia 

Recuento 

 

Ocupación 

empleado 
(a) 

obrero 
(a) 

trabajador 
(a) por 
cuenta 
propia estudiante 

Frecuencia entre 1 y 2 veces al mes 46 7 20 9 

entre 3 y 4 veces al mes 14 2 7 0 

entre 5 y 8 veces al mes 4 0 1 1 

9 ó más veces al mes 1 0 0 0 

Total 65 9 28 10 

 

Tabla de contingencia 

Recuento 

 

Ocupación 

Total 
desempleado o 

labores del hogar 

Frecuencia entre 1 y 2 veces al mes 10 92 

entre 3 y 4 veces al mes 3 26 

entre 5 y 8 veces al mes 0 6 

9 ó más veces al mes 0 1 

Total 13 125 


 

 

 

 

Medidas simétricas 

 
Valor 

Sig. 
aproximada 

Nominal por 
nominal 

Coeficiente de 
contingencia 

,210 ,928 

N de casos válidos 125  

 

 

 

 

 

 


 

 

 

 

Frecuencia * Atención 

Tabla de contingencia 

Recuento 

 
Atención 

Total de acuerdo en desacuerdo 

Frecuencia entre 1 y 2 veces al mes 71 21 92 

entre 3 y 4 veces al mes 21 5 26 

entre 5 y 8 veces al mes 5 1 6 

9 ó más veces al mes 1 0 1 

Total 98 27 125 

 

 

Medidas simétricas 

 
Valor 

Sig. 
aproximada 

Nominal por 
nominal 

Coeficiente de 
contingencia 

,065 ,912 

N de casos válidos 125  

 


 

 

 

 

 

 

 

. 

 

 

 

 

 

 

 


 

 

 

 

Resumen del procesamiento de los casos 

 

Casos 

Válidos Perdidos Total 

N Porcentaje N Porcentaje N Porcentaje 

Estudio * Atención 125 100,0% 0 ,0% 125 100,0% 

Estudio * Limpieza 125 100,0% 0 ,0% 125 100,0% 

 

Estudio * Atención 

Tabla de contingencia 

Recuento 

 
Atención 

Total de acuerdo en desacuerdo 

Estudio primaria 14 3 17 

bachillerato 38 10 48 

técnico superior universitario 26 4 30 

licenciado 14 9 23 

posgrado 6 1 7 

Total 98 27 125 

 

 

 


 

 

 

 

Medidas simétricas 

 
Valor 

Sig. 
aproximada 

Nominal por 
nominal 

Coeficiente de 
contingencia 

,210 ,216 

N de casos válidos 125  

 

 

 

 

 

 


 

 

 

 

Estudio * Limpieza 

Tabla de contingencia 

Recuento 

 
Limpieza 

Total de acuerdo en desacuerdo 

Estudio primaria 11 6 17 

bachillerato 37 11 48 

técnico superior 
universitario 

23 7 30 

licenciado 9 14 23 

posgrado 6 1 7 

Total 86 39 125 

 

 

Medidas simétricas 

 
Valor 

Sig. 
aproximada 

Nominal por 
nominal 

Coeficiente de 
contingencia 

,306 ,012 

N de casos válidos 125  

 


 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

 

 

 

Anexo D 

- Si en un 100% hay 111 mujeres ¿cuánto porcentaje representan 35 mujeres 
insatisfechas? 

100%                111 

   X                   35 

     X = 31,53% 

Las 35 mujeres insatisfechas representan 31,53% del total de mujeres de la muestra. 

 

 

- Si en un 100% hay 14 hombres ¿cuánto porcentaje representan 4 hombres 
insatisfechos? 

100%                14 

   X                   4 

     X = 28,57% 

De los 14 hombres de la muestra los 4 que están insatisfechos dentro de ese género 
representan 28,57%. 

 

 

 

 

 

 


