
1 
 

INTRODUCCION 

 

Dunkin Donuts, es reconocida como una de las franquicias más exitosas 

en el mercado de dulces a nivel mundial. Está, se  caracteriza por ser una 

cafetería enfocada en la producción de rosquillas al estilo americano con una 

amplia variedad de sabores, y cuya linea de productos no se limita a la 

elaboracion de donas y café, sino también, ofrece productos como: 

sandwiches, galletas, bagels o muffins, que se ajustan a los gustos del 

consumidor. 

 

Por ello, se ha enfocado a lo largo de los años en mantener un público 

diverso a través de productos de calidad y un excelente servicio, muy bien 

valorado por sus consumidores, logrando el reconocimiento a nivel mundial.  

 

A la fecha, según datos ofrecidos por  el sitio web 

www.soyentrepreneur.com en el artículo Dunkin Donuts regresa a Mexico, 

Dunkin' Donuts cuenta con más de 11 mil restaurantes en 33 países a escala 

global, de los cuales 8 mil se ubican en Centro y Norteamérica; aunque su 

mercado más grande es Estados Unidos con más de 7 mil 900 

establecimientos lo que conduce a este trabajo de grado a la aplicación de un 

modelo investigativo de tipo exploratoria para evaluar la factibilidad de 

reintroducir  la marca al mercado venezolano, especificamente a la zona de La 

Gran Caracas, tomando en cuenta el hecho de que Dunkin Donuts tuvo 

presencia en el país.   

 

Debido a esto, se realizó un estudio para conocer los competidores 

directos e indirectos, principales clientes y/o consumidores y posibles 

consumidores de la marca, el comportamiento en cuanto a los hábitos de 

consumo, e identificar los elementos que influyen de manera significativa en el 

proceso de compra. Finalmente detallar la ventaja competitiva de los 

competidores. Esto, con el fin de crear una estrategia efectiva a futuro 

favorable para la marca.  

http://www.soyentrepreneur/


2 
 

Toda la información recopilada a lo largo de la investigación, está 

basada en fuentes primarias a través de los propios consumidores de la 

competencia mediante el cuestionario como instrumento de recolección de 

datos, la observación de los establecimientos de las dos marcas principales 

consideras competidores directos de Dunkin Donuts y una conversación 

informal, mediante correo electrónico con una de las personas encargadas de 

llevar la marca  en la primera oportunidad, para obtener datos que ayudaran a 

definir el último objetivo de la investigación; analizar las razones de salida del 

mercado de Dunkin Donuts en la primera oportunidad. 

Adicional a esto, se obtuvo información de fuentes secundarias a través 

de sitios web, libros y documentación extra relevante para la investigación.  

El estudio que se presenta a continuación cuenta en una primera parte 

con la formulación del problema por lo que justificará la importancia del estudio, 

lo que resulta interesante conocer la ventaja competitiva de Dunkin Donuts 

como marca internacional, frente a sus competidores locales.  

A continuación de la formulación del problema se presentan el objetivo 

general y especifico.  

Seguidamente en el capítulo III, se definen conceptos relevantes que 

fueron utilizados para la elaboración de la investigación. 

En el capítulo IV se expone información de Dunkin Donuts, Maxi Donas y 

Krispy Donuts; estos últimos considerados los principales competidores locales 

de la marca.  

En el Marco Metodológico se encuentra especificados el tipo de estudio 

aplicado, las unidades de análisis, población, tipo de muestra, la muestra y el 

cálculo de la misma. Seguidamente se encuentra la tabla de operacionalizacion 

de las variables. Por último se describen los procedimientos de aplicación del 

instrumento y recolección de datos de la muestra, así como el procesamiento 

de los datos obtenidos.   

Los resultados fueron presentados en el capítulo VI en base a los objetivos 

planteados por el investigador al principio de la investigación.  


3 
 

Finalmente en el capítulo VII se presenta el análisis de los datos 

obtenidos y se plantearon recomendaciones para investigaciones futuras.  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


4 
 

II.PLANTEAMIENTO DEL PROBLEMA 

 

2.1 Descripción del problema 

Desde hace más de 50 años, la empresa Dunkin’ Brands, caracterizada 

por su innovación y diversión, dirige y desarrolla marcas a la vanguardia de la 

industria de alimentos y bebidas. Una de ellas, Dunkin’ Donuts, cuyo concepto 

de negocio se basa en ofrecer la mejor y más amplia variedad de donas y cafés 

del mercado. 

Está posicionado como una marca preparada para disfrutar en cualquier 

lugar y a cualquier hora del día, en donde los detalles de decoración y 

acondicionamiento están cuidados para lograr un entorno acogedor, cálido y 

confortable; para el disfrute de cada uno de sus clientes. Dicha marca ha 

considerado expandir sus productos a otros mercados.  

De acuerdo a lo mencionado anteriormente, Dunkin’ Donuts es una 

marca con experiencia en la comercialización de productos de calidad. Es por 

ello que se debe tomar en cuenta la importancia que requiere una investigación 

de mercado con la finalidad de conocer los competidores directos e indirectos, 

principales clientes y/o consumidores y posibles consumidores de la marca, 

cómo es el comportamiento del consumidor y qué elemento influye de manera 

significativa en el proceso de compra. Finalmente detallar la ventaja competitiva 

de los competidores Esto, con el fin de crear una estrategia efectiva a futuro 

favorable para la marca.  

 

2.2 Formulación del problema 

¿Cuál es la ventaja competitiva de Dunkin Donuts como marca internacional, 

frente a sus competidores locales?  

 


5 
 

2.3 Establecimiento de los objetivos 

Objetivo General 

El presente estudio tuvo como objetivo evaluar la factibilidad de 

reintroducir la marca Dunkin Donuts en La Gran Caracas 

Objetivos Específicos 

Para desarrollar el objetivo general de la investigación se establecieron 

los siguientes objetivos específicos, con el fin de obtener los resultados 

esperados. 

Estos objetivos son los siguientes:  

 Identificar los competidores directos e  indirectos y su posicionamiento 

en la mente del consumidor en relación a la marca Dunkin’ Donuts 

 Identificar los clientes y/o consumidores de la competencia y posibles 

consumidores de Dunkin Donuts 

 Determinar las variables que inciden en el proceso de decisión del 

consumidor para la compra de productos de la competencia 

 Detallar la ventaja competitiva de la competencia 

 Determinar si la promoción como estrategia de venta influye en el 

consumo de donas de la competencia 

 Enumerar la línea de productos de cada uno de los competidores. 

 Describir las condiciones de los establecimientos y/o locales de la 

competencia en cuanto a limpieza, decoración e imagen 

 Analizar las razones de salida del mercado de Dunkin Donuts en la 

primera oportunidad. 

 

2.4 Delimitación 

La investigación se llevará a cabo en un lapso de 11 meses, iniciándose 

en el mes de marzo del año 2014 y finalizando en el mes de febrero del año 

2015. A partir de la fecha de inicio se hará la recolección de datos a través de  


6 
 

entrevistas, encuesta y una guía de observación; estos instrumentos permitirán 

lograr los objetivos planteados. 

La presente investigación se realizará en La Gran Caracas, entendida 

como una aglomeración urbana que cubre el Distrito Metropolitano de Caracas 

y ciudades como Los Teques, San Antonio de Los Altos, Guarenas, Guatire, 

Cúa y otras poblaciones del estado Miranda y el estado Vargas. 

El proyecto se enfocará en el estudio del mercado de donas en la zona 

antes delimitada el cual permitirá ofrecer un panorama detallado con respecto a 

los competidores a la empresa Dunkin’ Brands y el posicionamiento que tiene 

Dunkin’ Donuts como marca internacional en la mente del consumidor con 

respecto a sus competidores locales, para posteriormente considerar la 

reintroducción de la marca Dunkin’ Donuts en el mercado venezolano, 

específicamente en la zona de La Gran Caracas. 

2.5 Justificación  

  A mediados del mes de octubre del año 2013, la marca Dunkin Donuts 

anunció su expansión con la apertura de nuevos locales en diferentes países 

de Latinoamérica. El realizar este proyecto será beneficioso para la empresa 

Dunkin Brands pues podrá contar con información fundamental para considerar 

a Venezuela, específicamente La Gran Caracas como zona importante para la 

expansión de la marca.  

La importancia del presente estudio radica en la viabilidad y el alcance 

que tiene un proyecto de inversión como este, permitiendo evaluar la 

factibilidad en cuanto a reconocimiento, posicionamiento y aceptación de 

Dunkin’ Donuts como marca internacional en relación a sus principales 

competidores, así como también conocer la ventaja competitiva de estos,  

facilitando luego la definición de una estrategia efectiva  para cuando llegue el 

momento de reintroducir la marca Dunkin’ Donuts en la zona antes delimitada. 

El estudio no abarcará un análisis de factibilidad económica. 

Principalmente, por el tiempo dispuesto para la realización del presente 

estudio. Por esto, es necesario un análisis económico-financiero. Por esta 

razón, se recomienda a futuros investigadores considerar esta investigación 


7 
 

como referencia para un estudio de factibilidad más extenso que abarque la 

viabilidad económica. 

 


8 
 

III. MARCO CONCEPTUAL 

  

 Se expondrá a continuación una serie de conceptos de los cuales se 

hará uso a lo largo del estudio, con la finalidad de lograr el entendimiento 

absoluto de la presente investigación. 

3.1 Donas  

 A través del sitio web es.wikipedia.org se hizo referencia a la definición 

ofrecida por Alan Davidson (1999) en su libro Oxford Encyclopedia of Food and 

Drink in America, en el cual definió dona como: ¨Rosquilla, dona, berlina o 

Berlín es un toro o rosco de pan dulce que tradicionalmente está frito en grasa 

de cerdo¨ (¶1) 

3.2 Franquicias 

De acuerdo al libro Franquicias en Venezuela (Palacios et al, 2000) una 

franquicia es:  

Un formato de negocios dirigido a la comercialización de bienes 

y servicios bajo condiciones específicas, según el cual una 

persona natural o jurídica, denominada FRANQUICIANTE 

concede a otra persona de igual naturaleza, denominada 

FRANQUICIADO, por un tiempo determinado el derecho de 

usar una marca o nombre comercial, transmitiéndole la filosofía 

y el conocimiento técnico necesario que le permita 

comercializar determinados bienes y servicios con métodos 

comerciales y administrativos uniformes. (p.25) 

El Código de Ética para las Franquicias en Venezuela también define 

una franquicia como:  

Un sistema de comercialización de productos, servicios y/o 

tecnología, basado en una colaboración estrecha y continua 

entre empresas legal y financieramente distintas e 

independientes, el franquiciante y sus respectivos 

franquiciados, por el cual el franquiciante concede a sus 


9 
 

franquiciados el derecho e impone la obligación, de llevar a 

cabo una explotación de conformidad con el concepto de 

negocio desarrollado por el franquiciante. (p.2)  

Así mismo, Escribano, Fuentes y Alcaraz  (2014) definen franquicia 

como:  

La conjunción de derechos de propiedad industrial o intelectual 

relativos a marcas, nombres comerciales, rótulos de 

establecimientos, modelos de utilidad, diseños, derecho de 

autor, know how o patentes, que deberán explotarse para la 

reventa de productos o prestación de servicios a los usuarios 

finales. (p. 210)  

Se trata de un modelo comercial que aporta grandes avances como ¨ la 

formación del personal, altas inversiones en tecnología, marketing muy 

desarrollado, diseño y decoración muy cuidados e importantes métodos de 

fidelización de la clientela. Y por supuesto, fomentan el autoempleo, lo que 

conlleva, automáticamente, una mejora de la productividad y la calidad del 

servicio¨ (p.211)  

Sin embargo, es un modelo que no se limita solo a comercializar.  

Así lo explica Briz K. (2005) cuando señala que ¨pueden haber 

actividades franquiciables cuyo objeto principal no sea la comercialización sino 

la fabricación, o en otros casos, franquiciar un servicio¨ (p. 22) 

Las franquicias representan un modelo exitoso que bajo características 

muy bien definidas permite expandir cualquier concepto de negocio de forma 

segura y con bajo riesgo de inversión. 

3.2.1 Tipos de franquicias 

 Palacios et al (2000) clasifica las franquicias según el sector de 

actividad, el grado y nivel de integración a la red y según la forma de expansión 

geográfica. 

 


10 
 

Según el sector de actividad 

  Según el sector de actividad, las franquicias se clasifican en: franquicias 

de Producción, de Servicio, Industrial, de Distribución, y franquicia de 

Conversión. Para efectos de esta investigación, es preciso definir dos: 

franquicia de tipo industrial y de distribución. 

 La primera es definida como un formato de negocio en el que: 

El franquiciante le otorga al franquiciado el nombre de la marca 

y exige que el establecimiento se asemeje al patrón de la casa 

matriz. En este caso, tanto el franquiciante como el 

franquiciado, son industriales unidos por un contrato, en el cual 

el primero le cede al segundo los derechos de fabricación, 

tecnología y comercialización de productos; Al igual que los 

procedimientos administrativos  y de gestión, junto a una 

asesoría de respaldo técnico (p.27) 

 En el caso de la franquicia de Distribución: 

El franquiciante, aparte de otorgar el nombre de la marca, le 

vende a sus franquiciados todos los productos que ellos deben 

ofrecer en los puntos de ventas de la red. El franquiciante 

puede ser el frabricante y el franquiciado un detallista, o el 

franquiciante es un mayorista y el franquiciado un minorista. 

(p.27)  

 Cuando el franquiciante es mayorista, este ¨obliga al franquiciado a que 

compre todo lo necesario para la elaboración del producto¨  a proveedores 

específicos a los cuales el franquiciado debe dirigirse para hacer sus compras 

directas (p.27) 

Según el nivel de integración a la red 

 Por otra parte, el autor clasifica las franquicias según el grado y nivel de 

integración en la red. Estas son: 

Franquicias Asociativas: es cuando el franquiciado participa en 

el capital de la empresa franquiciante, o cuando el franquiciante 

es propietario, en parte del negocio franquiciado (…) Franquicia 


11 
 

Financiera: el franquiciado es simplemente un inversionista, 

que no gestiona directamente la franquicia (…) Franquicia 

Activa: es el formato más común, en el que el franquiciado 

hace la inversión y gestiona directamente el punto de venta (…) 

Franquicia Integrada: Cuando la relación de franquicia abarca 

la totalidad del canal de distribución, es decir, cuando el 

fabricante distribuye sus productos de forma exclusiva y directa 

a través de los establecimientos franquiciados minoristas (p.28-

29) 

Según la expansión geográfica 

Por último, Palacios et al (2000) clasifica también las franquicias según 

la expansión geográfica en: franquicia Unitaria, de Área y franquicia Maestra 

Regional.  

Cuando ¨un emprendedor adquiere una franquicia para operarla como 

una sola unidad (…) y además, tiene la posibilidad de abrir otros locales¨, se 

está hablando de una franquicia Unitaria (p.29) 

La segunda, se refiere: 

Al acuerdo entre el franquiciante y el franquiciado según el 

cual, el primero le otorga al segundo la posibilidad de abrir 

hasta un NÚMERO DETERMINADO de locales en un área 

designada. El franquiciado dispone de un área o territorio sobre 

el cual el franquiciante tiene poco control, para operar sus 

franquicias, pero sin otorgar sub-franquicias. Este formato 

normalmente incluye el compromiso por parte del franquiciado, 

de abrir una cantidad determinada de unidades o locales en un 

tiempo y área establecida; teniendo en cuenta que debe 

disponer de todos los recursos necesarios para esta operación 

(p.29) 

Finalmente, hace referencia a la franquicia Maestra Regional.   

Esta, ¨otorga al franquiciado local, la exclusividad de desarrollar la 

franquicia en un país o región determinado (…) y adquiere además, la 

posibilidad de sub-franquiciar el negocio en su región¨ (p. 29)  


12 
 

3.2.2 Elementos de una franquicia  

Lacalle (2014) señala cuatro elementos fundamentales en el sistema de 

franquicias: el franquiciador, el franquiciado, la marca comercial y el logotipo, y 

la cultura empresarial del franquiciador.  

Franquiciador 

El franquiciador  o también llamado franquiciante es aquel que ¨cede sus 

productos, razón social, marcas, patentes, etc… para que otros las utilicen¨ 

(p.84) 

Franquiciado 

.El franquiciado, es quien ¨explota el negocio utilizando lo cedido por el 

franquiciador¨ (p.84) 

La marca 

La marca comercial y el logotipo, es definida por el autor como ¨el medio 

por el que se distingue la franquicia¨ (p.84) 

Con respecto a la marca, autores como Palacios et al (2000) señalan 

que:  

Una franquicia ¨debe contar con una marca 

reconocida y notoriamente exitosa (…) 

fundamentalmente, para conseguir nuevos 

emprendedores franquiciados. Continúa explicando, 

¨una marca reconocida genera confianza en los 

emprendedores que deseen ser franquiciados, ya 

que es símbolo de consolidación en el mercado¨ 

(p.48).  

Cultura empresarial  

Y por último, describe la cultura empresarial del franquiciador como ¨el 

saber hacer del mismo¨ (p.84) 


13 
 

Cuando se habla de cultura empresarial del franquiciador, y se entiende 

como el ¨saber hacer del mismo¨, se hace referencia a uno de los elementos 

fundamentales que componen el contrato de franquicia, conocido como  ¨Know 

how¨.  

Este, consiste según Briz (2005) en ¨el conjunto de conocimientos 

adquiridos en el hacer diario, científica o empíricamente, que servirán para el 

desarrollo de un fin determinado¨ (p.92) 

El autor continúa explicando que ¨es el elemento que  le indicara al 

franquiciado como conducir el negocio y organizar el trabajo, agrupando los 

distintos elementos componentes del contrato de franquicia¨. Este, ¨está 

conformado por experiencias positivas y experiencias negativas-saber no 

hacer¨ (p.92) 

3.3 Estudio de Mercado 

Para Kotler y Armstrong  (2009), la investigación de mercado consiste en 

¨ el diseño, la recopilación, el análisis y el reporte de la información y de los 

datos relevantes del mercado para una situación específica a la que enfrenta la 

empresa¨ (p.102) 

 Así mismo, Ángel María del Castillo (2008), explica que la investigación 

de mercado debe ser: 

Relevante: apoya la toma de decisiones, tanto en la dimensión 

estratégica como operativa (…) Oportuna: ha de programarse 

con la antelación suficiente para que los resultados puedan 

influir en las decisiones (…) Eficiente: el valor que aporta la 

información debe ser superior al coste de realizar la 

investigación (…) y Exacta: ha de diseñarse de forma que  se 

garantice la exactitud de sus resultados. (p.19) 

En el texto Introducción a la Investigación de Mercados (Araujo et al, 

2010) plasma como finalidad de la investigación de mercado:   

La obtención de información útil para la toma de decisiones. De 

hecho, no se debe considerar a la investigación como una 


14 
 

solución a problemas empresariales sino un instrumento más 

que permita minimizar riesgos y, en consecuencia, las 

decisiones puedan ser más acertadas. (p.17) 

 Las empresas utilizan este tipo de estudio para minimizar riesgos, y en 

consecuencia, tomar las decisiones lo más acertadas posible, como lo explican 

los autores.  

 Esto, se logra  cuando se tienen datos concretos de la población que se 

está estudiando. 

3.4 Marketing 

 Para Dvoskin (2004) el marketing es:  

Una disciplina de la Ciencia Económica cuyo objetivo es 

potenciar las capacidades de las organizaciones y/o los 

individuos oferentes de bienes o de servicios que, insatisfechos 

con una situación competitiva dada, aspiran a pasar a otra más 

ventajosa. (p.21) 

 García (2011) define marketing como:  

Un conjunto de elementos humanos y materiales, que se sirve 

de unos recursos (personal, materia prima, bienes de equipo, 

información, recursos financieros…) los cuales debe manejar 

hábilmente, para producir, transformar y/o distribuir bienes o 

servicios, destinados a satisfacer necesidades del mercado con 

el fin de alcanzar sus objetivos. (p. 38) 

 Por otra parte, Stanton, Etzel y Walker (2007) explicaron el marketing 

como ¨un sistema total de actividades de negocio ideado para planear 

productos satisfactores de necesidades, asignarles precio, promoverlos, y 

distribuirlos a los mercados meta, a fin de lograr los objetivos de la 

organización¨ (p.6)  

 Finalmente, el concepto de  P.Schnaars (1994) coincidió con los autores 

anteriores explicando que el marketing ¨consiste en orientar todas las acciones 


15 
 

de la empresa hacia la satisfacción de las necesidades y deseos del 

consumidor¨ (p.8) 

3.5 Las 4P  

 Producto, Precio, Plaza y Promoción. Son los componentes del 

marketing mix: también conocidas como variables que influyen en el proceso 

de toma de decisión.  

3.5.1 Producto 

 Kotler y Armstrong (2006) definen producto como ¨ todo aquello que se 

puede ofrecer en el mercado para su atención, adquisición o consumo, y que 

satisface un deseo o una necesidad¨ (p.289)  

 Por su parte, Rodríguez (2006) explicó que: 

El producto es el instrumento de marketing del que dispone la 

empresa para satisfacer las necesidades del consumidor. De 

ahí que no se debe considerar el producto a partir de sus 

características físicas o formales únicamente, sino teniendo en 

cuenta todos los beneficios que se derivan de su utilización. 

(p.70) 

3.5.2 Precio 

 Kotler y Armstrong (2003) definieron la variable precio como ¨ la cantidad 

de dinero que se cobra por un producto o servicio. En términos más amplios, el 

precio es la suma de los valores que los consumidores dan a cambio de los 

beneficios de tener o usar el producto o servicio¨ (p.353) 

 Sin embargo, Rodríguez (2006) explicó que: 

No solo consiste en la cantidad de dinero que el consumidor 

paga para obtener el producto, sino que también engloba todos 

los esfuerzos que le supone adquirirlo, como los costes de 

buscar y comparar información sobre productos alternativos, el 

tiempo y las molestias que implica desplazarse hasta el 

establecimiento donde hace la compra, etc. (p.70) 


16 
 

 En el portal web Promonegocios.net se hizo referencia a la definición de  

precio de R. Romero (s.f) como ¨el importe que el consumidor debe pagar al 

vendedor para poder poseer dicho producto¨ (¶6)  

3.5.3 Plaza o distribución  

 Según el diccionario de Marketing de Cultural S.A, la distribución es ¨una 

de las subfunciones del marketing, que se encarga de la organización de todos 

los elementos incluidos en la vía que une el fabricante con el usuario final¨ 

(p.101) 

 Rodríguez (2006) señaló que: 

La distribución engloba todas las actividades que posibilitan el 

flujo de productos desde la empresa que los fabrica o produce 

hasta el consumidor final (…) intervienen en este proceso al 

encargarse de poner los bienes y servicios a disposición del 

consumidor en el lugar y en el momento que más le convienen. 

(p. 71) 

 Por su parte, Thompson (2007) definió la distribución como: 

Una herramienta de la mercadotecnia que incluye un conjunto 

de estrategias, procesos y actividades necesarias para llevar 

los productos desde el punto de fabricación hasta el lugar en el 

que esté disponible para el cliente final (consumidor o usuario 

industrial) en las cantidades precisas, en condiciones óptimas 

de consumo o uso y en el momento y lugar en el que los 

clientes lo necesitan y/o desean. (¶7) 

3.5.4 Promoción o comunicación  

 Para (Kotler, Cámara, Grande y Cruz, 2000) la promoción ¨es la cuarta 

herramienta del marketing-mix, incluye las distintas actividades que desarrollan 

las empresas para comunicar los méritos de los productos y persuadir a su 

público objetivo para que compren¨ (p.98) 

 Del sitio web pronegocios.net Thompson (2005) definió promoción como 

¨el conjunto de actividades, técnicas y métodos que se utilizan para lograr 


17 
 

objetivos específicos, para informar, persuadir o recordar al público objetivo, 

acerca de los productos y/o servicios que se comercializan¨ (¶9) 

 Rodríguez (2006) definió este componente como comunicación: 

La comunicación de marketing engloba las actividades 

mediante las cuales la empresa informa de que el producto 

existe, así como de sus características y de los beneficios que 

se derivan de su consumo, persuade a los consumidores para 

que lleven a cabo la elección de comprarlo y facilita el recuerdo 

del producto y una imagen favorable de la organización. (p.71) 

 Este mismo autor señaló que ¨se tiene a disposición diferentes 

herramientas de comunicación: la venta personal, la publicidad, la promoción 

de ventas, las relaciones públicas, el patrocinio y los instrumentos para el 

marketing directo¨ (p.72) 

3.5.4.1 Promoción de ventas  

 Para efectos de la presente investigación, se consideró relevante definir 

promoción de ventas. 

 En el sitio web promonegocios.net Thompson (2006) hizo referencia a la 

definición de Romero (s.f) sobre promoción de ventas  como ¨un conjunto de 

ideas, planes y acciones comerciales que refuerzan la venta activa y la 

publicidad, y apoyan el flujo del producto al consumidor¨ (¶6) 

 A su vez, Stanton, Etzel y Walker (2007) definieron la promoción de 

ventas como ¨la actividad que estimula la demanda que financia el 

patrocinador, ideada para complementar la publicidad y facilitar las ventas 

personales. Con frecuencia, consiste en un incentivo temporal para alertar una 

venta o una compra¨ (p.506) 

3.5.4.1.1 Herramientas de promoción de ventas  

 Como herramientas se tomó para la investigación aquellas según la 

audiencia meta hacia la cual van dirigidas: los consumidores  


18 
 

 Kotler y Armstrong (2001) identificaron como  herramientas de 

promoción de ventas las siguientes: cupones, descuentos, bonificaciones, 

especialidades publicitarias, recompensa por el cliente habitual, promoción de 

punto de compra y concursos, sorteos y juegos.  

 Cupones 

 Para la definición de cupón el autor tomó como referencia el concepto de 

Kotler y Armstrong (s.f) en donde lo definen como ¨certificados que otorgan a 

los compradores un ahorro cuando compran productos especificados¨  (¶21) 

 Por su parte, Ruiz y Parreño (2012) definió cupones como:  

Vales certificados que los consumidores pueden canjear en el 

momento de la compra del producto. Se pueden encontrar 

adheridos al envase del producto, formando parte de la propia 

etiqueta, insertados en periódicos o revistas, enviados 

directamente a los hogares de los consumidores, etc. (p. 204) 

 Hoy, los cupones también son distribuidos en internet a través de sitios 

web y correos electrónicos. 

 Descuentos 

 Thompson (2006) en su artículo La Promoción de Ventas definió 

descuentos como ¨una reducción (por lo general momentánea) al precio regular 

del producto; por lo cual, los consumidores logran un ahorro con respecto al 

precio normal del producto¨ (¶22) 

 A su vez, Ruíz y Parreño (2012) definieron descuentos como 

¨reducciones directas en el precio de venta normal del número de productos. 

Esta reducción puede ser una cantidad fija, independientemente del número de 

productos adquiridos o bien puede tener una escala ligada a la cantidad 

comprada¨ (p.204) 

  

 


19 
 

 Bonificaciones 

 Para Kotler y Armstrong (2008) las bonificaciones ¨son artículos que se 

ofrecen gratuitamente o a un costo muy bajo por incentivos para comprar un 

producto (…) podría venir dentro del paquete, fuera del paquete, o enviarse por 

correo¨ (p. 388) 

 Especialidades publicitarias 

 Según Kotler y Armstrong (2001) las especialidades publicitarias  son 

¨artículos útiles impresos con el nombre de un anunciante, dados como 

obsequios a los consumidores (…) pueden ser plumas, calendarios, llaveros, 

camisetas, gorras, tazas para café, etc¨ (p. 511) 

 Así mismo, los autores Ruiz y Parreño (2012) lo definieron como regalos 

promocionales. ¨Consiste en la entrega gratuita de productos que no están 

relacionados con la actividad de la empresa, pero llevan la imagen comercial 

de la misma¨ (p. 206) 

 Sobre esto, Kotler (2008) señaló que este tipo de artículos pueden ser 

muy eficaces.  

  Este tipo de herramienta también es conocida como bono. 

 Recompensa por el cliente habitual 

 Kotler y Armstrong (2001) definió recompensa por ser cliente habitual 

como ¨efectivo u otra recompensa por el uso constante de los productos o 

servicios de una compañía¨ (p.511) 

 Así mismo Kotler (2008) señaló que ¨son dinero en efectivo u otros 

incentivos que se ofrecen por el uso constante de ciertos productos o servicios 

de una compañía¨ (p.388)  

 Promoción de punto de compra (POP) 

 Kotler (2001) señaló que es la ¨Exhibición o demostración que se efectúa 

en el lugar de compra o venta¨ 


20 
 

 Para este tipo de herramienta se utiliza lo que Ruíz y Parreño (2012) 

definen como Displays: ¨son elementos ubicados en la tienda para resaltar 

determinadas características específicas de una marca o producto¨ (p. 206) 

  Concursos, sorteos y juegos  

 Para Kotler y Armstrong (2001) son ¨Eventos promocionales que ofrecen 

al consumidor la oportunidad de ganar algo –dinero, viajes o mercancía- 

gracias a la suerte o a un esfuerzo adicional¨ (p.511)  

 Por otra parte, Kotler (2008) expresó que ¨Los concursos, sorteos y 

juegos proporcionan a los consumidores la oportunidad de ganar algo, como 

dinero en efectivo, viajes o mercancía, sea por medio de la suerte o de un 

esfuerzo adicional¨ (p.388)   

 En el sitio web lema.rae.es La Real Academia Española definió concurso 

como ¨ Competición, prueba entre varios candidatos para conseguir un premio¨ 

(¶6) 

 Bastos (2006) sobre los sorteos y juegos, señaló que  ¨en estos sistemas 

la probabilidad de ganar depende únicamente del azar, por lo que no es 

necesario superar ninguna prueba. Lo que se exige normalmente en ellos es un 

importe de compre mínimo¨ 

 Continúa explicando, ¨para que estas promociones tengan éxito resulta 

necesario ofertar premios atractivos (…) y deben tener una mecánica sencilla 

(…) estar definidos y necesitan ser publicitados para que el público los 

conozca¨ (p.30) 

3.6 Las 3P´s del servicio 

 Las 3P´s del servicio  están dentro del control de la empresa. En base a 

estas variables, el consumidor puede preferir una marca sobre otra; cualquiera 

de ellos o todos, pueden influir en la decisión de compra del consumidor.  Por 

esta razón se consideró relevante su definición 

 


21 
 

3.6.1 Personas 

  Zeithaml, Bitner y Gremler (2009) definieron personas como:  

Todos los actores humanos que desempeñan una parte  en la 

entrega del servicio y que influyen por lo tanto en las 

percepciones del comprador: el personal de la empresa, el 

cliente y otros clientes en el ambiente de servicio (…) Sus 

actitudes y comportamientos, la forma en que están vestidas 

estas personas y su apariencia personal, todo influye en las 

percepciones del servicio por parte del cliente. (p.25) 

 Este mismo autor, explicó que las empresas cada vez más reconocen 

que es posible distinguirse por la calidad del servicio y la satisfacción del 

cliente. Pero, todo depende de la satisfacción de los consumidores durante el 

encuentro del servicio.  

 ¨En estos encuentros los clientes reciben una imagen instantánea de la 

calidad del servicio (…) y cada encuentro contribuye a la satisfacción general 

del cliente¨ (p. 120)  

  Sobre esto, Grande (2005) explicó que ¨Los servicios no pueden 

sustraerse de las personas que los suministran, quienes, incluso llegan a ser 

un factor clave de diferenciación y de posicionamiento (…) La calidad de un 

servicio depende mucho de la persona que lo preste¨ (p.79)  

 Por lo contrario, continúa explicando, ¨la calidad intrínseca de un bien no 

depende del establecimiento donde se adquiera ni de quién sea el vendedor¨ 

(p.80) 

 Rodrigo Delgado (s.f) en su artículo Cuando las 4P´s no son suficientes, 

definió personas como ¨todas aquellas que se encuentran implicadas (directa o 

indirectamente) en el proceso de la atención o producción de un bien o servicio 

determinado (…) empleados, administradores, obreros, gerentes y hasta los 

propios consumidores¨ (¶10) 

 Para el investigador, el empleado es clave para la construcción de 

encuentros satisfactorios. Representan la marca y está en ellos lograr que los 


22 
 

consumidores no solo compren la primera vez, sino que, repitan el 

comportamiento de compra. 

3.6.2 Evidencia física  

 Por otra parte, existe un elemento que de igual forma ejerce un poder en 

el proceso de compra: evidencia física o ambiente de servicio.  

 Este, está constituido por las características exteriores e interiores de un 

local. Zeithaml, Bitner y Gremler (2009) señalan 3 dimensiones del ambiente 

físico: Condiciones ambientales (temperatura, calidad del aire, ruido, música, 

aroma), Espacio/función (Disposición, equipo, muebles) y por último, Las 

señales, símbolos y artefactos (señalización, artefactos personales, estilo de 

decoración. 

 Con respecto a la primera dimensión, el autor explicó:  

Las condiciones ambientales incluyen las características de los 

antecedentes del ambiente, tales como la temperatura, 

alumbrada, ruido, música, aroma y color. Como regla general, 

las condiciones ambientales afectan los cinco sentidos y, (…) 

pueden afectar profundamente la forma en que las personas 

sienten, piensan y responden a un establecimiento de servicio 

en particular. (p.331) 

 En el sitio web www.marketing-xxi.com Rafael Muñiz (s.f) en su artículo 

El efecto de las variables ambientales sobre la conducta del consumidor explicó 

que:   

Este es un concepto que se utiliza para referirse a la impresión 

global que el consumidor tiene del establecimiento. El ambiente 

influiría de manera indirecta en las respuestas de consumo 

mediante el estado emocional que produce, el cual lleva a 

incrementar o disminuir la actividad de compra (¶7) 

 La segunda dimensión está integrada por disposición espacial y 

funcionalidad.  

http://www.marketing-xxi.com/


23 
 

 La disposición espacial ¨se refiere a las formas en que la maquinaria, el 

equipo y los muebles están arreglados: el tamaño y la forma de esos artículos y 

las relaciones espaciales entre ellos¨  y, la funcionalidad ¨se refiere a la 

capacidad a la capacidad de los artículos para facilitar el cumplimiento de las 

metas de clientes y empleados¨  (Zeithaml, Bitner y Gremler, 2009, p.332)  

 Más adelante, el autor explica que ¨La importancia de la disposición de 

las instalaciones es particularmente evidente en entornos de ventas, hospedaje 

y diversión, donde la investigación muestra que puede influir en la satisfacción 

de los clientes, el desempeño de la tienda y el comportamiento de búsqueda 

del consumidor (p.333) 

 Asimismo, el documento Estrategias de distribución de instalaciones, 

habla de la importancia estratégica de las decisiones de distribución en las 

instalaciones de los establecimientos y locales.  

 En este se explica que ¨La distribución de las instalaciones tienen 

numerosas implicaciones estratégicas porque establece prioridades 

competitivas de la organización en relación con la capacidad, los procesos, la 

flexibilidad y el costo. Igual con la calidad de vida en el trabajo, el contacto con 

el cliente y la imagen (2012,¶6) 

 Por último, está la dimensión conocida como las señales, símbolos y 

artefactos.  

 Las señales, ¨pueden utilizarse como etiquetas (nombre de la compañía, 

del departamento), para fines de dirección (entradas, salidas) y para comunicar 

reglas de comportamiento (no fumar, etc.)¨ (Zeithaml, Bitner y Gremler, 2009, 

p.333) 

 En cambio, los símbolos y artefactos ¨envían a los usuarios señales 

implícitas acerca del significado del lugar y las normas implícitas acerca del 

significado del lugar y las normas y expectativas de comportamiento en el 

lugar¨ (p.334) 


24 
 

 Las tres dimensiones ¨son particularmente importantes para formar una 

primera impresión y comunicar los conceptos del servicio 

3.6.3 Proceso  

 Para el investigador, la dinámica de compra entre un local y otro puede 

determinar diferencias significativas que permite luego inclinarse por la elección 

de productos de una marca frente a otras.  Por esta razón se consideró la 

definición de proceso.  

 Zeithaml, Bitner y Gremler (2009) definieron proceso como ¨los 

procedimientos, los mecanismos y el flujo de actividades reales por los que el 

servicio es entregado: la entrega de servicio y los sistemas operativos¨ (p.25) 

  Por su parte, Grande (2005) explicó que ¨los procedimientos, 

mecanismos o rutinas en la prestación de un servicio afectan a su calidad¨ 

(p.80) La calidad del servicio, mas no del producto.  

 Rodrigo Delgado (s.f) en su artículo Cuando las 4P´s no son suficientes, 

explicó que el proceso ¨determinará, en gran parte, la calidad con la que son 

ejecutados y poder alanzar el JIT que logrará la diferenciación¨ (¶11)  

 Beatriz Bastardo (2012) en su blog 

tecnicasgerencialessaia.blogspot.com  definió JIT como: 

La filosofía ¨justo a tiempo¨ (…) esta se fundamenta 

principalmente en la reducción del desperdicio y por supuesto 

en la calidad de los productos o servicios, a través de un 

profundo compromiso de todos y cada uno de los integrantes 

de la organización así como una fuerte orientación a sus tareas 

(involucramiento en el trabajo), que de una u otra forma se va a 

derivar en una mayor productividad, menores costos, calidad, 

mayor satisfacción del cliente, mayores ventas y muy 

probablemente mayores unidades. (¶5)  

 La importancia radica en la influencia que tiene este elemento sobre la 

experiencia del cliente, ayudando además, a los consumidores a distinguir una 


25 
 

empresa o marca de otra, a través ¨del lenguaje de comunicación no verbal¨ de 

un establecimiento (Zeithaml, Bitner y Gremler, 2009, p. 327) 

3.7 La competencia   

Para el investigador es de gran importancia conocer cuáles son los 

competidores directos e indirectos de la marca Dunkin Donuts, por esta razón, 

es necesario comprender el significado de este término.  

 Kotler y Armstrong (2006) definen a los competidores como ¨todas 

aquellas empresas que intentan satisfacer la misma necesidad de los 

consumidores o que intentan establecer relaciones con el mismo grupo de 

consumidores ¨ (p. 598) 

 Estos pueden ser, directos o indirectos.  

3.7.1 Competidores directos 

 Son aquellas ¨empresas que prestan los mismos servicios y con la 

misma eficacia (…) Ser competidor directo no significa que se ofrezcan 

exactamente los mismos productos en todos los mercados. Se puede ser 

competidor en algún producto o mercado¨ (Grande, 2005, p. 124-125) 

 ¨ Una vez que una empresa identifica a sus competidores directos, debe 

analizarlos precisando sus características, específicamente sus estrategias, 

objetivos, fuerzas y debilidades, y patrones de reacción¨ (Kotler, 2003, p. 127) 

3.7.2 Competidores indirectos  

 En cambio, los competidores indirectos son ¨aquellas empresas que 

operan en el mismo mercado, con los mismos canales de distribución, que 

tocan el mismo perfil de potenciales clientes y cubren las mismas necesidades 

pero cuyo producto/servicio o solución difiere en alguno de sus atributos¨ 

(Gómez, 2013) 

 El investigador considera como competidor indirecto a todo aquel que 

satisfaga las mismas necesidades, deseos y expectativas, pero con productos 


26 
 

diferentes. Por ejemplo, marcas que vendan postres o dulces y/o cualquier 

producto sustituto de la dona.  

3.8. Segmentación 

Para Kotler y Armstrong (2006) la segmentación es la ¨división del 

mercado en grupos más recudidos de compradores con necesidades, 

características o comportamientos comunes que podrían necesitar productos o 

combinaciones de marketing específicas¨ (p. 249) 

Así mismo, Jiménez (2012) la define como ¨análisis que permite 

subdividir el mercado en grupos o conglomerados en función de variables 

diferenciadoras, generalmente relacionadas con sus necesidades y hábitos de 

compra o uso del producto o servicio¨ (p. 71) 

 Estas variables pueden ser demográficas y psicográficas.   

Características demográficas 

 La primera, es definida por Solomon y Stuart (2001), como ¨las 

estadísticas que miden los aspectos visibles de una población como tamaño, 

edad, género, grupo étnico, ingresos, educación, ocupación y estructura 

familiar¨ (p. 566) 

 Para efectos del presente estudio, es preciso definir aspectos como 

edad y género.  Autores como Schiffman y Kanuk (2005) explican que, ¨las 

necesidades e intereses en relación con productos a menudo varían según la 

edad del consumidor¨ (p.55)  

 Por otra parte, hacen referencia al género o sexo como ¨una variable de 

segmentación distintiva¨. Sin embargo, continúan explicando, ¨ parece que los 

roles sexuales tienden a desvanecerse y que el género ya no es un medio 

eficaz para distinguir a los consumidores en algunas categorías de productos¨ 

(p.57) 

 


27 
 

Características psicográficas   

 La segunda, conocida como características psicográficas es también 

definida por Schiffman y Kanuk (2005) como aquellas que ¨divide  a los 

compradores en diferentes grupos con base a su clase social, estilo de vida, o 

características de personalidad¨ (p. 169)  

  Para efectos de esta investigación, se considera  el estilo de vida  un 

concepto relevante, por lo que es preciso expresar su definición. 

 Estilo de vida  

  Estos mismos autores hablan de estilo de vida en su libro Marketing 

(2001), como ¨el patrón de vida de una persona (…) actividades (trabajo, 

pasatiempos, compras, deportes eventos sociales), intereses (alimentos, moda, 

familia, recreación) y opiniones (acerca de sí mismos, problemas sociales, 

negocios, productos) ¨ (p. 144)  

 Tomando en cuenta los conceptos de características demográficas y 

psicográficas, se debe hacer referencia a su vez a la segmentación 

demográfica y psicográfica del mercado. 

Segmentación demográfica 

 La segmentación demográfica se entiende como la acción de ¨dividir al 

mercado en grupos con base a variables demográficas tales como edad, sexo, 

tamaño de familia, ciclo de vida familiar, ingreso, ocupación, educación, 

religión, raza y nacionalidad¨ (Kotler y Armstrong, 2008, p. 167) 

Segmentación psicográfica 

 Por otra parte, los autores definen segmentación psicográfica como la 

división de ¨un mercado en diferentes grupos con base en clase social, el estilo 

de vida, o las características de personalidad¨ (p. 169) 

 Russell, Lane y Whitehill (2005) explica que la segmentación por estilo 

de vida  permite la ¨identificación de los consumidores mediante la combinación 


28 
 

de datos demográficos y de estilo de vida¨. Sin embargo, continúan explicando, 

¨los investigadores se tienen que ajustar a un mar de cambios que suceden 

entre el público¨ (p. 119)   

La utilidad de la segmentación del mercado radica según Talaya (2008) 

en que ¨su aplicación permite la reducción del riesgo que conlleva la toma de 

decisiones, proporcionando a la empresa los elementos suficientes para 

desarrollar una actuación eficaz y eficiente en el desarrollo del proceso de 

dirección de Marketing¨ (p. 359) 

La segmentación de mercado definirá las oportunidades de la empresa 

en el mercado. A partir de allí, se evalúan los distintos segmentos y se define el 

público objetivo. 

Público objetivo 

El autor también define público objetivo como ¨el conjunto de personas y 

organizaciones que se quiere alcanzar con las acciones de comunicación, que, 

generalmente, son considerados consumidores o usuarios potenciales del 

producto o servicio promocionado¨ (p.665) 

Por su parte, Kotler y Armstrong (2006) lo definen como ¨ el conjunto de 

compradores que comparten necesidades o características que la empresa 

decide¨ (p.262) 

Esta investigación considera consumidores o usuarios potenciales, 

aquellos que compran y consumen los productos de la competencia directa de 

Dunkin Donuts, y que pueden convertirse en consumidores de la marca.   A 

ellos, debe dirigirse los esfuerzos de marketing.   

3.9 Posicionamiento 

 Este es un término relevante para la investigación porque es 

precisamente a través del posicionamiento que el investigador podrá definir el 

lugar que tienen en la mente del consumidor las marcas de donas existentes en 

el mercado. Y así, conocer los principales competidores de Dunkin Donuts en 

el mercado venezolano.   


29 
 

Kotler y Armstrong (2006) definen este término como ¨el modo en que 

este es definido por los consumidores, según atributos especiales (el lugar que 

ocupa el producto en la mente de los consumidores con respecto a otros 

productos) ¨ (p.270) 

Tomando como premisa que el producto es el modo en que este es 

definido por los consumidores, autores como Baños y Rodríguez (2012) 

advierten que ¨ hay claramente una conexión entre posicionamiento e imagen 

de marca. Con el posicionamiento se pretende conseguir un espacio en la 

mente del consumidor para tener una imagen mental: una imagen de marca¨ 

(p. 65) 

 Así mismo, Sánchez y Pintado (2009) explican esta relación definiendo 

el posicionamiento como ¨la imagen de marca comparada con las ¨imágenes¨ 

de marcas competidoras¨ (p.220)  

Jiménez y Rodríguez (2011) señala que:  

El posicionamiento persigue situar la marca en la mente de los 

consumidores para obtener el máximo beneficio potencial para 

la empresa (…) el correcto posicionamiento por parte de la 

empresa conlleva la creación de una propuesta de valor exitosa 

centrada en el cliente. Una propuesta que ofrece al mercado 

objetivo razones convincentes que justifican la preferencia de 

una marca frente a otras. (p.118) 

3.9.1 Tipos de posicionamiento 

 García (2008) especifica dos tipos de posicionamiento: posicionamiento 

por producto y posicionamiento por consumidor. 

3.9.1.1 Por producto 

 El autor explica que, el posicionamiento por producto:  

Se centra en el propio producto o servicio. Lo posiciona 

objetivamente, basándose en lo que hará, cómo está hecho, 

sus ingredientes, su superioridad sobre los productos de la 

competencia, sus usos y sus aplicaciones. Este tipo de 


30 
 

posicionamiento se utiliza, principalmente, para productos 

prácticos y funcionales. (p. 238)  

 

 Kotler y Armstrong (2008) coinciden con el autor anterior al definir 

posicionamiento de un producto como ¨la forma en que los consumidores 

definen el producto con base en sus atributos importantes (el lugar que ocupa 

el producto en la mente de los consumidores en relación con productos de la 

competencia) ¨ (p. 185)  

 

 Cuando se trata de productos como las donas, los consumidores 

consideran atributos como el sabor, el tamaño, la presentación o la frescura. 

Sin embargo, la evaluación de estos cambia entre consumidores por un factor 

clave como la percepción (nivel de dulzura, tamaño adecuado, preferencia por 

el topping/glaseado) en relación con una marca y otra.  

  

3.9.1.2 Por consumidor 

 

 Y por último, posicionamiento por consumidor.  Este ¨se centra en las 

personas que van a utilizar el producto o servicio. Posiciona al producto en 

términos de sus usuarios, por afinidad con ellos, la clase de gente que son, el 

tipo de vida que llevan (…) y esto, exige conocer los valores que sustentan sus 

estilos de vida para saber cuáles debe proyectar la marca ¨ (p.238) 

 

3.10 La Marca 

La American Marketing Association define marca como ¨un nombre, 

término, diseño, símbolo, o alguna otra característica que identifique el bien o 

servicio de un vendedor y que lo diferencie de otros vendedores¨.  

 Así mismo, Kotler y Armstrong (2008), definen una marca como:  

Un nombre, término, signo, símbolo, diseño o una combinación 

de ellos que pretende identificar los bienes y servicios de un 

vendedor o grupo de vendedores y diferenciarlos de los de la 

competencia. Por lo tanto, las marcas identifican al fabricante o 


31 
 

al vendedor del producto. Una marca representa la promesa 

del vendedor de entregar de manera consistente una serie 

específica de características, beneficios y servicios a los 

compradores. (p. 335) 

 Para Sánchez y Pintado (2009) muchas de las definiciones ¨ dejan de 

lado al componente más relevante y complejo de las marcas: el psicológico¨, y 

continúa explicando, que ¨la marca es un aglutinador de características de 

origen psicológico que, a veces poco o nada tienen que ver con las 

propiedades físicas del producto¨ (p. 212) 

 Para el investigador, la marca está formada por aspectos que forman un 

todo y confieren una personalidad única a cada producto, que, además influye 

decisivamente en la decisión de compra de los consumidores.  

García (2011) habla de la relevancia de la marca como apoyo 

significativo al producto mismo. ¨El consumidor preferirá aquellos productos de 

marcas conocidas que garanticen seguridad de origen  y de calidad¨ (p. 102)  

Una marca puede ser conocida por su aura positiva o negativa, y el 

indicador para medir esto es conocido como: notoriedad de marca; concepto, 

estrechamente relacionado con el valor que le da el consumidor a 

determinadas marcas; una marca será notoria de acuerdo al nivel de valoración 

que el consumidor les da con respecto a otras.   

Para Jiménez Z. et al (2004) la notoriedad de marca representa la fuerza 

con la cual la marca está establecida en la memoria del individuo como 

miembro de una categoría de productos¨ (p.107) 

 Baños y Rodríguez (2012) definen valor de marca como:  

Un aspecto en continua interacción con la identidad y la imagen 

de la marca. El valor de marca es el resultado de la eficacia y 

operatividad de distintas dimensiones en el escenario público, 

de tal forma que una imagen positiva de una marca influirá de 

forma favorable en su valor ya que se acercará más a lo que el 

público aspira a conseguir con ella y tendrá más posibilidades 

de conseguir la fidelidad de sus clientes. (p. 69)   


32 
 

Kotler y Armstrong  (2003) comentan que las marcas tienen mayor valor 

capital ¨en la medida en que posee mayor lealtad de los consumidores hacia la 

marca, mayor reconocimiento del nombre, mayor calidad percibida, fuertes 

asociaciones de marca y otros activos como patentes, marcas comerciales y 

relaciones con el canal¨ (p.289) 

El investigador tomó como indicador la notoriedad de marca para evaluar 

qué tan conocida es Dunkin’ Donuts a pesar de no tener presencia en el 

mercado venezolano. Para luego, evaluar el posicionamiento de la marca con 

respecto a otras locales. 

La marca será reconocida siempre y cuando la realidad material y 

psicológica sea positiva.  

3.10.1 Identidad de marca 

 Los autores Baños y Rodríguez (2012) hacen referencia al concepto de 

identidad de marca de Aaker (1996) definido como: 

Un territorio exclusivo que la marca quiere ocupar y defender 

frente a otras marcas; un territorio muy especial formado por un 

conjunto único de asociaciones que el estratega aspira a crear 

o a mantener. Estas asociaciones representan la razón de ser 

de la marca, implicando una promesa de los integrantes de la 

organización a los clientes. (p. 71) 

La identidad forma parte de la realidad material de la propia marca. Es 

¨un concepto de emisión (el nombre, el logotipo, sus grafismos, la realidad de sí 

misma), a través de la cual el emisor trata de diferenciar e identificar sus 

productos para su desarrollo en el mercado¨ (García, 2011, p. 102)  

Con respecto a las asociaciones que el estratega aspira a crear o a 

mantener, de las cuales habla Baños y Rodríguez (2012), el autor enfatiza la 

diferencia entre asociar o evocar, con el concepto de describir. ¨La marca no 

tiene que describir al producto sino que lo debe distinguir¨. Principalmente, 

porque limita  modificaciones futuras que se quieran hacer al producto. (p. 104) 


33 
 

Por otra parte, es necesario comprender la imagen de marca.  

3.10.2 Imagen de marca 

García (2011) define imagen de marca como: 

Un conjunto de percepciones, asociaciones, recuerdos y 

perjuicios que el público procesa en su mente, y cuya síntesis 

es una imagen del producto, a través de su presentación, 

relación calidad-precio y de las ventajas y satisfacciones que 

de él reciben o piensan que pueden recibir a través de su 

nombre y su publicidad. (p.118) 

La imagen de marca forma parte de la realidad psicológica. Esta, es  

definida por los consumidores, como resultado del proceso de percepción 

cuando los elementos, o manifestaciones de la empresa (identidad, su forma 

de hacer, productos, envases, incluso su dinámica en el punto de venta) son 

decodificados por los receptores. La imagen de una marca, es en definitiva, la 

manera  cómo esta es percibida.  

Por otra parte, Kotler (2005) habla de la importancia de una imagen de 

marca distintiva y su capacidad para crear preferencia, pero también explica 

que:   

La principal necesidad es desarrollar una oferta distintiva, no 

solo una imagen distintiva. Y la oferta puede ser distintiva por 

sus características, su diseño, sus servicios, el apoyo que 

estos tengan, las garantías y varios factores que pueden hacer 

que una propuesta de valor sea superior a otra a los ojos del 

beneficiario. (p. 81) 

 Por esta razón, es necesario desarrollar una ventaja competitiva, lo 

suficientemente fuerte para lograr la diferenciación de la marca, con otras 

similares en el mercado.  

3.11 Ventaja competitiva  

 Para Kotler y Armstrong (2009) ventaja competitiva es ¨una ventaja 

sobre los competidores que se adquiere al ofrecer a los consumidores mayor 


34 
 

valor, ya sea mediante precios más bajos o mediante beneficios mayores que 

justifiquen precios más altos¨ (p. 261) 

 Pero, la empresa o la marca debe encontrar puntos de diferenciación, y 

esto, se logra estudiando todos los puntos en los que entra en contacto con el 

cliente;  a través del producto, de los servicios que se ofrece, de los tipos de 

canales que utilizan,  por medio de las personas involucradas en el proceso 

(empleados), o incluso tener una diferenciación por imagen. 

  Por otra parte, Rovira (2011) hace una diferenciación importante entre 

ventaja competitiva y promesa. Este, señala que ¨el error más habitual en las 

empresas es confundir la ventaja competitiva con lo que se promete al 

mercado¨ (p.104) 

 La promesa es:   

La afirmación clara y sencilla sobre las necesidades y deseos, 

reales o supuestos del consumidor, que el producto está en 

condiciones de satisfacer a través de sus atributos físicos y/o 

emocionales; o sobre un determinado problema del consumidor 

al que dicho producto puede brindar una solución mejor que la 

de nuestros competidores. (García, 2011, p. 262)  

 Teniendo clara la definición de promesa, Rovira (2011) 

continúa explicando: 

Una ventaja competitiva no es la promesa; es lo que son 

capaces de hacer con los recursos que tienen, además de 

tener en cuenta las capacidades y recursos de que disponen 

para invertirlos en la conservación de ese lugar privilegiado y 

dominante en el mercado. (p.105) 

Las empresas buscan diferenciarse a través de variables como la 

calidad del producto, el precio, la excelencia en la  atención al cliente, incluso 

ofreciendo un local o establecimiento, agradable o atractivo para llamar la 

atención de los consumidores. 


35 
 

Estos factores diferenciadores no se convierten en ventaja competitiva si 

la empresa no tiene los recursos, o la capacidad de aprovechar estos, para 

mantener esa diferenciación frente a competidores que ofrecen productos 

similares.  

3.12 Satisfacción 

D. Setó  (2004) hace referencia al concepto de satisfacción de Oliver 

(1981) en donde argumenta que ¨la satisfacción - insatisfacción de un cliente 

viene determinada por la impresión que este experimenta, después de una 

compra como resultado de la disconformidad –positiva o negativa- entre las 

expectativas y los sentimientos derivados de su experiencia¨ (p. 55) 

Asimismo, Vavra (s.f) definió satisfacción como ¨ una respuesta 

emocional del cliente ante su evaluación de la discrepancia percibida entre su 

experiencia previa/expectativas de nuestro producto y organización y el 

verdadero rendimiento experimentado una vez establecido el contrato de 

nuestra organización, una vez que ha probado nuestro producto¨ (p. 25) 

3.13 Comportamiento del consumidor 

Para el desarrollo de estrategias efectivas a futuro para la reintroducción 

de la marca Dunkin’ Donuts es fundamental conocer a los consumidores; sus 

características demográficas, psicográficas, y el comportamiento de estos; 

específicamente los patrones de compra y consumo.  

Schiffman y Kanuk (2003) definen el comportamiento del consumidor 

como: 

Aquél comportamiento  que los consumidores muestran al 

buscar, comprar, utilizar, evaluar y desechar productos y 

servicios que, consideran, satisfarán sus necesidades (…)  

Este, se enfoca en la forma en que los individuos toman 

decisiones de compra y esto (…) incluye lo que compran, por 

qué lo comprar, cuándo lo compran, dónde lo compran con qué 

frecuencia lo compran, cuán a menudo lo usan, cómo lo 


36 
 

evalúan después, y cuál es la influencia de este y cómo lo 

desechan. (p.8) 

 Asimismo, Rivera y Garcillán (2007) definieron comportamiento  como ¨la 

actitud interna o externa del individuo o grupo de individuos dirigida a la 

satisfacción de sus necesidades mediante bienes y servicios¨  

 Continúa explicando los autores que, si este concepto se aplica al 

marketing,  el comportamiento se define como ¨el proceso de decisión y la 

actividad física que los individuos realizan cuando buscan, evalúan, adquieren 

y usan o consumen bienes, servicios o ideas para satisfacer sus necesidades¨ 

(p.148) 

3.13.1 Proceso de compra 

 Para Blackwell, Miniard y Engel (2002) el proceso de compra está 

constituido por cinco etapas: El reconocimiento de la necesidad o del problema, 

La búsqueda de información, La evaluación de las alternativas, La decisión de 

compra y consumo y, La evaluación posterior a la compra.  

 El investigador tomó como referencia esta clasificación para determinar 

las variables de inciden en el proceso de decisión de compra en los 

consumidores de la competencia  de Dunkin Donuts. 

3.13.1.1 Reconocimiento de la necesidad  

 El reconocimiento de la necesidad es el punto de partida de cualquier 

decisión de compra, y esto ocurre cuando  ¨un individuo siente una diferencia 

entre lo que percibe como el ideal, en relación con el estado real de las cosas 

(…) más allá de la satisfacción de necesidades, los consumidores también 

tienen deseos¨ (Blackwell, Miniard y Engel, 2002, p. 72-73)    

  En primer lugar, es preciso definir el concepto de necesidad y la 

diferencia entre este y el deseo.  

  

 


37 
 

Necesidad vs Deseo  

 Según Colet y Polió (2014) la necesidad ¨es una característica física o 

psíquica de algo que no se tiene y se desea, y que desaparece una vez 

obtenido ese algo¨. En cambio, el deseo, ¨es el medio para satisfacer esa 

necesidad (…) a través de él se visualiza el producto o servicio que apetece¨ 

(p.12) 

 Así mismo, los autores hacen referencia a la definición del 

reconocimiento de la necesidad de Kotler. Este, explica que: 

El individuo reconoce la necesidad y esto le plantea un 

problema. Identifica su estado actual de satisfacción y lo 

compara con el que desea conseguir. En el caso de las 

necesidades naturales (hambre o sed), la necesidad se 

estimula de forma natural; en los otros casos, de forma externa. 

(p.15) 

 En necesario que las empresas o marcas comprendan la relevancia de 

estos conceptos. Y es que, los consumidores cambian constantemente, y con 

ellos sus necesidades y la manera en que las satisfacen, definiendo los hábitos 

de compra.  

 Una vez reconocida la necesidad o problema, entra el individuo en la 

etapa 2 del proceso, conocida como: búsqueda de información. 

3.13.1.2 Búsqueda de información 

 La profundidad de la búsqueda de información depende del tipo de 

producto que se evalúa, pero también está determinada por variables como: 

personalidad, ingresos, clase social, el tamaño de la compra que se está 

evaluando, experiencias previas y nivel de satisfacción, o por la percepción que 

se tenga de la marca.  

  

 


38 
 

 Fuentes para la búsqueda de información  

 Las fuentes por las cuales podemos buscar información las clasifica 

Kotler y Keller (2006) en cuatro tipos: fuentes personales, fuentes comerciales, 

fuentes públicas y fuentes de la propia experiencia. 

 La primera está constituida por: la familia, amigos, vecinos o conocidos.   

 La segunda, conocida como fuentes comerciales, está integrada por: la 

publicidad, el sitio web de la empresa o la marca, los vendedores, los 

intermediarios, empaques o anaqueles.  

 Por otra parte están las fuentes públicas: los medios de comunicación u 

organizaciones de consumidores.  

 Y por último, los autores hacen referencia a las fuentes propias de la 

experiencia, como por ejemplo: el manejo, examen o utilización del producto. 

 López-Pinto (2001) explica que: 

La influencia de estas fuentes de información varía de acuerdo 

con el producto y el comprador (…) la mayor parte de la 

información en cuanto al producto se recibe de las fuentes 

comerciales (las controladas por el mercadólogo). Sin 

embargo, las más efectivas suelen ser las personales. Las 

fuentes comerciales suelen dar a conocer el producto y las 

personales lo evalúan y legitiman. (p.66) 

 Luego de obtener la información necesaria, los consumidores evalúan 

las distintas alternativas, para luego, tomar una decisión.  

3.13.1.3 Evaluación de las alternativas  

 Durante esta etapa el consumidor hace un balance de acuerdo a los 

atributos que considera sobresalientes o determinantes.  

 Los atributos sobresalientes se conocen como aquellos que el 

consumidor percibe como ¨potencialmente los de mayor importancia¨. Mientras 

que, los determinantes son aquellos que definirán ¨qué marca o tienda 


39 
 

escogerán los consumidores, especialmente cuando piensan que los atributos 

sobresalientes son equivalentes¨ (Blackwell, Miniard y Engel, 2002, p.77) 

 El autor sobre esto, explica que, ¨cuando los minoristas logran la 

equivalencia en los atributos sobresalientes, como el precio o la calidad, los 

consumidores efectúan elecciones con base en ¨detalles¨ como el ambiente o 

la atención personal que se da al cliente¨ (p. 79)  

 Sin embargo, la valoración de que un atributo es sobresaliente o 

determinante varía según el consumidor, principalmente por la percepción.  

  Percepción 

 La percepción se define como ¨La imagen mental que se forma con 

ayuda de la experiencia y necesidades. Esta imagen es resultado de un 

proceso de selección, interpretación y corrección de sensaciones¨ (Arellano, 

Rivera y  Molero, 2013, p. 96) 

 Por otra parte, la percepción ¨se considera en relación con las 

expectativas (…) y estas, son dinámicas, por lo tanto, las evaluaciones también 

pueden cambiar con el tiempo, de una persona a otra y de una cultura a otra¨ 

(Zeithaml, Bitner y Gremler, 2009, p.103) 

  Por esta razón, las empresas deben hacer estudios constantes para 

medir el valor que dichos consumidores le dan a cada atributo del producto o 

servicio.  

 Existe la posibilidad de que la empresa considere como atributo 

sobresaliente uno distinto al que el consumidor evalúa con más precisión. Y 

este, es el principio del fracaso de los minoristas.  

3.13.1.4 La decisión de compra  

 Una vez valoradas las distintas posibilidades, el comprador toma una 

decisión, comprar o no un producto. El resultado, depende de los factores que 

influyen de manera positiva o negativa en el proceso. Estos son:   


40 
 

Factores influenciadores en el proceso de toma de decisión  

 Existen factores que influyen de manera significativa en el consumidor a 

la hora de tomar la decisión de comprar un producto o servicio. Según el autor, 

existen clasificaciones mucho más generales que otras.      

 Para Schiffman y Kanut (2003) el motivo por el cual los individuos 

deciden comprar un producto o servicio se debate entre lo racional y lo 

emocional.  

 Con respecto al primero, señala que ¨los consumidores actúan 

racionalmente al evaluar cuidadosamente las alternativas y seleccionan las que 

les ofrecen la mayor utilidad¨  (p.93) 

 Mientras que, cuando se basa la decisión según lo emocional, la 

selección resulta del debate ¨con criterios personales o subjetivos¨ (p.94) 

 De manera más específica, Colet y Polió (2014) clasifican estos factores 

en: culturales, sociales, personales y psicológicos. 

 -Factores culturales: nivel cultural, subcultura y clase social. 

 Llaman nivel cultural ¨al conjunto de conocimientos que, por medio del 

proceso de socialización, el individuo adquiere a lo largo de su vida en la 

escuela, la familia, la religión y otras instituciones¨ (p.9) 

 Adicional a esto, explican que las personas solo consumen lo que 

conocen y les gusta; y que, mientras mayor sea el nivel cultural, más 

alternativas se tendrán a  la hora de escoger y consumir. 

 En el caso de las subculturas, señalan que: 

Cada uno de estos grupos tiene sus costumbres, gustos y 

necesidades que determinarán su comportamiento a la hora de 

consumir productos (…) y que, la convivencia con ellos hace 

que la población conozca muchos de sus hábitos, y en algunos 

casos se anime a comprar productos de otros países. (p.9) 


41 
 

 En cuanto a la influencia de la clase social, explican que ¨en toda 

sociedad los individuos se dividen en grupos relativamente homogéneos y 

tienen un estatus y una jerarquía dados por su nivel económico, estudios, tipo 

de trabajo, etc. (…) Y que, dentro de cada clase, la manera de consumir es 

similar¨ (p.9) 

 -Factores sociales: constituido por la familia y los grupos a los que 

pertenezca el individuo, así como el rol y el estatus en esos grupos. 

 Para los autores, la familia ejerce una influencia significativa. ¨Las 

necesidades y demandas de consumo se ven afectadas por los diferentes 

comportamientos de los diversos tipos de familia¨. Y esto, tiene que ver 

estrechamente con el rol que se ejerza dentro del núcleo familiar. 

 En cuanto al rol, señalan que de acuerdo al rol que tenga el individuo 

dentro del núcleo familiar o de referencia, será mayor o menor el grado de 

influencia en el proceso de toma de decisión de sus compañeros.  

 A su vez, tanto la familia, los grupos de referencia y el rol están 

relacionados con el estatus.  

 Este, es definido como ¨el respeto o aprecio que se le tiene a aquella 

persona que goza de un prestigio entre los miembros de un grupo. Esta 

persona puede dar recomendaciones que los demás tendrán en cuenta¨. 

  -Factores personales: edad, ocupación, estilo de vida, circunstancias 

económicas y personalidad.  

 La primera de ellas es la edad, y el autor explica que ¨una persona a lo 

largo de su vida pasa por la compra de diferentes bienes (…) y sus gustos y 

hábitos cambian durante su vida¨ (p.10) 

 Con respecto a la ocupación señala que también el tipo de trabajo afecta 

su comportamiento a la hora de decidir qué productos comprar. 

 El estilo de vida es definido como ¨todo aquello que tiene que ver con la 

forma de vivir de una persona. Sus intereses, opiniones y actividades¨.  


42 
 

 Otro factor relevante es la circunstancia económica. Esta, tiene que ver 

con el nivel de ingreso de los consumidores y la oportunidad de ¨ satisfacer 

necesidades más complejas que las de simple supervivencia¨.    

 Y por último, el autor explica la influencia de la personalidad. ¨Cada 

individuo tiene una personalidad diferente. Unos tienen más autonomía, 

seguridad, dominio o sociabilidad¨ (p. 11) 

 -Factores psicológicos: motivación, aprendizaje, la percepción y 

convicciones y actitudes.  

 Con respecto a la motivación, el autor señala que las personas 

¨generalmente compran para satisfacer necesidades de distinta índole y porque 

se tiene un motivo (…) la obtención de beneficio, la utilidad, el orgullo, la 

emulación, el miedo o el amor¨.  

 Por otra parte, está el factor aprendizaje.  

 Este, depende directamente de la experiencia de consumo de la persona 

a la hora de comprar un producto o servicio, y con el nivel de satisfacción en el 

proceso de compra; si la experiencia es positiva, las probabilidades de que el 

consumidor vuelva a repetir la compra son mayores. Si por el contrario, la 

experiencia ha sido negativa, es probable que el cliente cambie de marca y 

consuma otro producto o servicio que satisfaga la misma necesidad.  

 El tercer factor es la percepción, y tiene que ver con que ¨dos individuos 

diferentes perciben la misma realidad de forma distinta¨. El autor continúa 

explicando que, ¨el consumidor prestará atención a lo que le interesa y no 

tendrá en cuenta el resto¨.  

 Y por último, el autor hace referencia a las actitudes. Definida como ¨la 

forma de actuar de una persona hacia un objeto¨  (p. 11) 

 

 


43 
 

3.13.1.5 Evaluación posterior a la compra  

 Colet y Polío (2014) señalan que, el comportamiento poscompra: 

Dependerá de la satisfacción que le produzca el producto una 

vez comprado y usado; es decir, de si realmente tiene lo que 

esperaba. Si el producto está al nivel de sus expectativas, 

volverá a comprar casi con seguridad; si no lo está, no 

comprará e incluso puede que al hablar con otras personas no 

lo recomiende. (p.15) 

 Rivera (2004) explica que ¨los consumidores no siempre desarrollan 

todas las etapas de este proceso, el cual puede variar según la experiencia y el 

tipo de producto/servicio que se compre¨ (p.21)  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


44 
 

IV. MARCO REFERENCIAL  

 

4.1 Franquicias en Venezuela 

 

 Según el Ranking de Mercado de Franquicias 2014, realizado por 

la reconocida consultora Front Consulting con la ayuda de la Cámara 

Venezolana de Franquicias (Profranquicias), Venezuela es el 4to país  con más 

franquicias en Latinoamérica; 530 unidades específicamente, de las cuales 

59% del total son nacionales, y el 41% restantes extranjeras. Anteceden a 

Venezuela; Brasil en primer lugar con 2300 franquicias. Le sigue México con 

1800 y Argentina en tercer lugar con 550 unidades.  

Se ha evidenciado un crecimiento del 10% con respecto al año 2013. 

Para entonces, el mercado venezolano contaba con 485 franquicias.  Por otra 

parte, para finales del año 2014, se introdujeron al mercado venezolano  38 

nuevas franquicias; 26 nacionales y 12 extranjeras. Métricas, La oportunidad en 

números (octubre-noviembre/2014). El Emprendedor, p. 26  

4.2. Dunkin Donuts 

 La siguiente información fue adquirida directamente de la página web de 

la Dunkin Donuts (www.DunkinDonuts.com) 

Fundación     

En 1950, Bill Rosenberg abrió el primer Dunkin' Donuts en Quincy, 

Massachusetts. Dunkin' Donuts otorgó la licencia de su primera franquicia en 

1955. Y siguieron muchas más. 

Dunkin' Donuts es la cadena líder mundial en productos horneados y 

cafés, con más de 5 millones de clientes por día. Dunkin' Donuts vende 70 

variedades de donuts y más de una docena de bebidas con café, además de 

una amplia gama de bagels, sándwiches para desayuno y otras delicias 

horneadas. 

 

  


45 
 

Sede central  

Dunkin' Brands  

130 Royall Street 

Canton, Massachusetts 02021  

Locales     

A fines de 2012, había 10.500 tiendas Dunkin' Donuts en el mundo, incluyendo 

7.000 restaurantes franquiciados en Estados Unidos y 3.000 tiendas 

internacionales en 30 países. 

Empresa matriz     

Dunkin' Donuts es una subsidiaria de Dunkin' Brands, Inc. Para más 

información, visita http://www.dunkinbrands.com. 

La Marca 

FORTALEZA DE LA MARCA 

DUNKIN 'BRANDS 

Con casi 120 años de experiencia en franquicias, Dunkin 'Brands es el 

hogar de dos de los más reconocidos, franquicias queridas del mundo: 

Dunkin 'Donuts y Baskin-Robbins 

Ambas marcas comparten la misma visión: ofrecer alimentos de alta 

calidad y bebidas de forma rápida, asequible y cómoda en un ambiente 

acogedor. 

NÚMERO UNO EN VENTAS Y MÁS DE CAFÉ 

Somos una empresa líder en la venta de café caliente, descafeinado y 

con sabor, café helado, bagels, donuts y magdalenas. * 

NÚMERO UNO EN LA LEALTAD DEL CLIENTE  

OCHO AÑOS RUNNIN ' 

Nuestros clientes nos aman. Se pegan con Dunkin 'a la tasa más alta de la 

industria QSR. * 

GRAN SOPORTE 

CAMPO BASADO PROFESIONALES DE APOYO 


46 
 

Contamos con un equipo de experimentados profesionales de soporte 

de franquicias especializadas, incluido el Gerente de Franquicias, Gerente de 

Mercadeo, Diseño Manager, Gerente de Operaciones, Gerente de Marketing 

de campo, y muchos otros. Usted puede contar con ellos para ayudarle en 

cada paso del rústico y moderno, desde la selección del sitio, construcción y 

formación a las operaciones, marketing y gestión. 

GRAN SOPORTE 

94% CONOCIMIENTO DE LA MARCA * 

Eso es aún en mercados en Dunkin 'no tiene tiendas todavía. Nuestros 

branding y marketing amplios esfuerzos pagan apagado.  

* Según Omnibus Estudio conciencia CBIG, 2012 

Siete días a la semana, 365 días al año, estamos sirviendo a la mayoría de los 

trabajadores de los Estados Unidos por lo menos una taza de café que hemos 

llegado a depender. También estamos innovando constantemente cómo les 

servimos, con nuevos tipos de creaciones de café y sabores, ofertas de tiempo 

limitado, y otros productos que sabemos que nuestros clientes les encantarán. 

 Dunkin Donuts en Venezuela: 

 El investigador no encontró información precisa de la llegada a 

Venezuela de la marca. Sin embargo, María Teresa Patiño,  

4.3. Maxi Donas 

 Maxi Donas es una empresa Venezolana dedicada a la elaboración y 

venta de donas rellenas y rosquillas con gran variedad de sabores: Arequipe, 

Nutela, Mora, Manzana, Fresa, Limón, Melocotón, Crema Pastelera, Baileys, 

Moka y sabores de temporada. 

Inició el 9 de julio de 2009, en San Cristóbal, Estado Táchira.  

Para Maxi Donas, lo más importante es la limpieza y la higiene de sus 

instalaciones, por ello, cuenta con personal capacitado para la adecuada 

elaboración bajo estándares de calidad que permiten garantizar un producto 

óptimo para su consumo, 

 

 

 


47 
 

Tiene presencia a nivel nacional. Se encuentra operando en los 

siguientes estados;  

Productos:     

 MAXIDONAS CLÁSICAS: chocolate, arequipe, chocolate blanco, y 

glaseado. 

 MAXIDONAS RELLENAS: nutella, arequipe, chocolate, crema pastelera, 

crema de limón, moka, baileys, fresa, manzana, mora, melocotón y 

guayaba.  

 MINIDONAS 

 SMOOTHIES  

 CAFE 

Tiendas:  

 Anzoátegui 

 Aragua 

 Barinas 

 Barquisimeto 

 Distrito Capital 

 Mérida 

 San Cristóbal 

 Valencia 

 Maracaibo 

 Ciudad Ojeda 

 Lechería 

 Puerto Ordaz 

 Próximamente en: Cumaná y El Vigía. 

En la zona delimitada para la investigación, Maxi Donas cuenta con un solo 
local. En la zona de Los Dos Caminos. 

 

4.4 Krispy Donuts 

 No se obtuvo información adicional a la que se señala a continuación. 

Productos:  

Mini dulcitos para tus fiestas tales como: Alfajores, brownies, galletas 

choco chisps, polvorosas, suspiros de diferentes colores, canoli, coquitos, rolls 

de canela, mini chesse cake, mini ponqué, pasta seca, papitas de leche, 


48 
 

profiteroles, tartaletas, trufas. Contamos con una amplia variedad de exquisitos 

pasapalos fríos y calientes 

 

Locales: 

 Caracas, Santa Eduvigis 

 

4.5 Competidores por productos sustitutos. Competidores Indirectos 

  

 

Tabla #2. Competidores Indirectos 

Elaboración propia (2015) 


49 
 

V. MARCO METODOLÓGICO 

 

5.1 Modalidad  

Según el portal web de la Universidad Católica Andrés Bello (2014) el 

presente Trabajo de Grado fue un Estudio de Mercado, según la denominación 

en la Modalidad I en el Manual de Trabajos de Grado de la Escuela de 

Comunicación Social, ya que consiste en evaluar la factibilidad  de  reintroducir 

la marca Dunkin’ Donuts en La Gran Caracas y así obtener datos relevantes 

para  poder crear una estrategia efectiva a futuro para la marca. 

Para Kotler, Bloom y Hayes (2004) el estudio de mercado ¨consiste en 

reunir, planificar, analizar y comunicar de manera sistemática los datos 

relevantes para la situación de mercado específica que afronta la organización¨ 

(p. 98) 

Randall (2003) define estudio de mercado como ¨la recopilación, el 

análisis y la presentación de información para ayudar a tomar decisiones y a 

controlar las acciones de marketing¨ (p.120) 

Coincidiendo con estos autores, en el sitio web promonegocios.net 

Thompson (2008) en su artículo El Estudio de Mercado lo define como: 

Proceso de planificar, recopilar, analizar y comunicar datos 

relevantes acerca del tamaño, poder de compra de los 

consumidores, disponibilidad de los distribuidores y perfiles del 

consumidor, con la finalidad de ayudar a los responsables de 

marketing a tomar decisiones y a controlar las acciones de 

marketing en una situación de mercado específica. (¶8) 

5.2 Determinación del Tipo de Investigación 

 El siguiente estudio fue considerado una investigación exploratoria.  

 Para Sampieri (2010), este tipo de investigación es entendida como: 


50 
 

Aquella que se efectúa, normalmente, cuando el objetivo es 

examinar un tema o problema de investigación poco estudiado 

o que no ha sido abordado. Es decir, cuando la revisión de la 

literatura reveló que únicamente hay guías no investigadas e 

ideas vagamente relacionadas con el problema de estudio. 

(p.79) 

 Según Kotler, Gary, Cámara y Cruz (2004) la investigación exploratoria 

¨consiste en recopilar la información preliminar que puede ayudar a definir los 

posibles problemas y sugerir diferentes hipótesis¨ (p.158) 

 La investigación es exploratoria, ya que se trata de una marca 

internacional, a la cual no se le ha realizado estudios previos dentro del 

territorio nacional, específicamente en La Gran Caracas, para su posible 

reintroducción en el mercado de donas.  

5.3 Diseño de la Investigación 

 El tipo de diseño del estudio fue no experimental de campo. Definida por 

Kerlinger F. y Lee H (2002) como ¨la búsqueda empírica y sistemática en la que 

el científico no posee control directo de las variables independientes, debido a 

que sus manifestaciones ya han ocurrido o que son inherentes no 

manipulables¨ (p.504) 

 Se trata de ¨observar fenómenos tal como se dan en el contexto natural, 

para posteriormente analizarlos (…) no se genera ninguna situación, sino que 

se observan situaciones ya existentes, no provocadas intencionalmente en la 

investigación por quien la realiza¨ (Sampieri, 2010, p.149) 

 Según Narváez (2009): 

Los estudios exploratorios en pocas ocasiones constituyen un 

fin en sí mismos, por lo general determinan tendencias, 

identifican relaciones potenciales entre variables y establecen 

el tono de investigaciones posteriores más rigurosas. Se 

caracteriza por ser más flexibles en su metodología en 

comparación con los estudios descriptivos o explicativos, y son 

más amplios y dispersos que estos otros dos tipos. Asimismo, 


51 
 

implican un mayor riesgo y requieren gran paciencia, serenidad 

y receptividad por parte del investigador. (180) 

La investigación es cualitativa, ya que se cuantifican variables nominales 

o cualitativas. 

Para Báez y Pérez (2009) la definición de estudio cualitativo de mercado 

o investigación comercial cualitativa es:   

El conjunto de todas las cosas que se hacen para seguir la 

pista de los mercados y encontrar rasgos que distinguen a las 

personas (consumidores, las organizaciones…) y a las cosas 

(productos, bienes, servicios, sectores de actividad), sus 

propiedades y atributos, sean éstas y estos naturales o 

adquiridos. (p.37) 

La investigación es cuantitativa. Esta, es definida por Malhotra (2008) 

como ¨aquella metodología que busca cuantificar los datos, y que, por lo 

general, aplica algún tipo de análisis estadístico¨ (p. 143) 

Mediante la recopilación de información se busca conocer los 

competidores directos e indirectos de Dunkin’ Donuts, principales clientes y/o 

consumidores y posibles consumidores de la marca, cómo es el 

comportamiento del consumidor y qué elemento influye de manera significativa 

en el proceso de compra. Finalmente detallar la ventaja competitiva de la 

competencia.  

5.4 Sistema de Variables 

 Para M. Gómez (2006) una variable ¨es un aspecto o característica que 

se desea estudiar y que puede tomar dos o más grados, estados o valores. Es 

una propiedad del fenómeno en estudio, que puede variar¨ (p. 19-20) 

 Asimismo, Icart, Fuentelsaz y Pulpón (2006)  definen una variable como 

¨construcciones hipotéticas o propiedades que pueden adquirir distintos 

valores; se deben definir conceptual y operativamente¨ (p. 35)  

 


52 
 

Por su parte, Bavaresco (2006) define variable como ¨las características 

que se van a estudiar en ese universo o en esa unidad de observación¨ (p.70) 

Las variables cualitativas ¨caracteriza, identifica y designa cualidad al 

objeto de estudio¨ (p.77) 

Las variables cualitativas de tipo nominal  son aquellas que ¨describen 

cualidades o atributos de una variable donde no existe un orden de mayor o 

menor. Las categorías de una escala nominal deben ser exhaustivas y 

mutuamente excluyentes¨ (Suárez y Pérez, 2004, p. 29)  

La variable dicotómica es aquella ¨que acepta uno entre dos valores¨ 

(Bavaresco, 2006, p.77) 

Por otra parte, se define las variables cualitativas de tipo ordinal como 

aquella ¨escala ordinal que describe cualidades o atributos de una variable 

donde existe un orden de mayor o menor¨ (Suárez y Pérez, 2004, p.29) 

Como variables cuantitativas se entiende aquellas que ¨aceptan valores 

cuantificables medibles (…) peso, altura, edad¨ (Bavaresco, 2006, p. 77) 

Tomando en cuenta las definiciones anteriores, el presente estudio 

determina como sus variables las siguientes:   

 Posicionamiento  

 

Definición conceptual:  

Es ¨hacer que un producto ocupe un lugar claro, distintivo y 

deseable, en relación con los productos de la competencia, en la mente 

de los consumidores meta¨ (Kotler y Armstrong, 2008, p.50) 

 

Definición operacional:  

 Para efectos de esta investigación, se considera posicionamiento 

al lugar que ocupa determinada marca en la mente del consumidor. 

 

 


53 
 

 Marca  

 

Definición conceptual: 

¨Una marca es un nombre, término, signo, diseño o una 

combinación de ellos que pretende identificar los bienes y servicios de 

un vendedor o grupo de vendedores y diferenciarlos de los de la 

competencia¨ (Kotler, 2006, p.335) 

 

Definición operacional:  

 Esta investigación utiliza el término como el nombre o fonotipo, el 

logotipo o cualquier representación gráfica del nombre, y colores que 

permite al consumidor distinguir un producto frente a otros dentro del 

mercado.  

 

 Competencia 

 

Definición conceptual: 

¨Son empresas que satisfacen la misma necesidad de los 

consumidores¨ (Kotler, 2003, p.127) 

 

Definición operacional:  

Es entendida como todo aquel que ofrece productos o servicios 

iguales o similares a los de Dunkin’ Donuts y busca posicionarse como 

el primero en el mercado.  

 

 Segmentación:  

 

Definición conceptual: 

¨Se define como el proceso de dividir el mercado total para un 

producto en particular o una categoría de productos en segmentos o 

grupos relativamente homogéneos¨ (Ferrel y Hartline, 2012, p.167) 

 


54 
 

Definición operacional: 

Para efectos de esta investigación se define segmentación al 

proceso de identificar grupos de consumidores. Según sus 

características demográficas (edad y género)  y, psicográficas con 

respecto al consumo de donas según su estilo de vida (momento de 

consumo, consumo en el local y frecuencia de consumo).  

 

 Decisión de compra  

 

Definición conceptual: 

 Es el proceso luego de la valoración de las alternativas, en donde 

el consumidor entra en la fase de decisión de compra, y por tanto, 

compra el producto ¨decidiendo la marca, la cantidad y en dónde, 

cuándo y cómo efectúa el pago¨ (Colet y Polió, 2014, p.15) 

  

  López S. (2008) coindice y explica que, ¨una vez la alternativa 

preferida ha sido identificada, se formará la intención de compra y se 

planificarán los pasos necesarios para culminar el proceso de decisión 

de compra¨ (p.53)  

 

Definición operacional:  

 Se considera la decisión de compra aquel proceso que termina en 

acción, producto de la decisión de elegir un producto existente en el 

mercado.  

 

 Ventaja competitiva:  

 

Definición conceptual: 

¨Característica del producto que el público percibe como 

significativa y además superior con respecto a la competencia¨ (kotler y 

Keller, 2009, p. 262)   

 


55 
 

Definición operacional:  

 Es entendida como la combinación de todos los elementos de una 

empresa, sus capacidades y recursos, y cómo estos son manejados 

para diferenciarse con el resto de las empresas/marcas del mercado. Va 

más allá de lo que se promete al mercado.  

 

 Promoción de ventas:  

 

Definición conceptual:  

  Stanton, Etzel y Walker (2007) definieron la promoción de ventas 

 como ¨la actividad que estimula la demanda que financia el patrocinador, 

 ideada para complementar la publicidad y facilitar las ventas personales. 

 Con frecuencia, consiste en un incentivo temporal para alertar una venta 

 o una compra¨ (p.506) 

Definición operacional:  

 Como promoción de venta se entiende a todas aquellas acciones 

de marketing dirigidas a clientes y/o consumidores con la finalidad de 

incentivar la compra de un producto o servicio.  

   

 Punto de Venta:  

 

Definición conceptual: 

 El punto de venta o también conocido como evidencia física es 

definido por Zeithaml, Bitner y Gremler (2009) como: 

 

Los elementos del ambiente de servicio que afectan a los 

clientes y que incluyen las características exteriores (como 

señalización, estacionamiento y paisaje) y los elementos 

interiores (como diseño, disposición, equipo y decoración) 

(p.313) 

 

 

 


56 
 

Definición operacional: 

 Como punto de venta se entiende  el ambiente, local o 

establecimiento en el cual se entrega el servicio y en donde interactúa la 

empresa con el cliente o consumidor.   

5.5 Operacionalización de Variables 

Tomando en cuenta los objetivos específicos planteados, a continuación 

se realizó la operacionalización de las variables, a partir de la cual, se 

elaboraron los instrumentos.  

  

  


57 
 

  


58 
 

 

  


59 
 

 

  


60 
 

 

 

  


61 
 

 

  


62 
 

 

  


63 
 

5.6 Búsqueda de información secundaria 

 Los datos obtenidos a través de las fuentes de información secundarias 

utilizadas en la investigación como: documentos, libros, sitios web, 

específicamente del área de marketing, publicidad y metodología permitieron el 

análisis  efectivo de los resultados de las encuestas.  

5.7 Determinación de las Unidades de Análisis  

 El estudio de mercado determinó un grupo de personas relevantes que 

generó información de importancia para la investigación. Estos son:   

-Competidores directos:  

 Esta unidad de análisis está constituida por cualquier persona o  

empresa que ofrezca o comercialice productos iguales a los que ofrece Dunkin’ 

Donuts.  

 Para efectos de la presente investigación se consideraron competidores 

directos: Maxi Donas, Krispy Donuts, Snappy Donuts, Top Donuts, Deli Donas, 

y todas aquellas marcas obtenidas a través de la aplicación del instrumento.  

 Sin embargo, el investigador consideró para el estudio Maxi Donas y 

Krispy Donuts por el nivel de notoriedad entre las demás marcas existentes en 

el mercado. 

-Competidores indirectos o independientes:  

También conocidos como competidores indirectos, estos ofrecen 

productos similares en términos del grado de sustitución en el mercado.  

-Clientes y/o consumidores:  

Formado por personas que adquieren y/o consumen el producto. Son 

ellos quienes brindan la información con más relevancia para la investigación.  


64 
 

Cada una de las unidades de análisis reveló información variada. Estas 

respuestas se llevaron al contexto de la investigación y se realizaron las 

conclusiones correspondientes.  

5.8 Diseño del Plan Operativo de Muestreo  

5.8.1 Población de Interés 

 La población de interés estuvo constituida por consumidores potenciales 

de marcas competidoras en el mercado venezolano, específicamente en la 

zona de estudio; La Gran Caracas.  

5.8.2 Tipo de Muestra  

 El tipo de muestreo es aleatorio simple o al azar, definida como aquella 

en donde ¨cada uno de los individuos de una población tiene la misma 

probabilidad de ser elegido¨ (Tamayo, 2004, p.177) 

 Por su parte, Quintana (1996) definió muestreo simple al azar como 

¨aquel tipo de muestreo en el cual la selección de la muestra se hace en tal 

forma que todos los elementos de la población tienen igual probabilidad de 

formar parte de la muestra¨ (p. 163) 

5.8.3 Tamaño de la Muestra  

 El tamaño de la muestra del presente estudio fue de 175 personas  

 A través del programa estadístico SPSS se obtuvo la siguiente 

información: 

 Cuando se cruzan variables nominales entre sí, el tamaño de la muestra 

se vuelve significativo. Estas, se cruzan a través del coeficiente de 

contingencia, calculado a partir de chi2.  

 Al cruzar variables bajo el modelo de chi2 tiene un supuesto teórico 

necesario de un mínimo de cinco respuestas en cada celda de cruce. Para ello, 

se tomó las dos preguntas con mayor número de categorías de respuestas 


65 
 

simples, se multiplicó el número de categorías entre sí y luego se multiplicó por 

cinco. 

 Las dos preguntas con mayor categoría de respuestas simples fueron:  

 1. ¿Dónde compra donas? 

 Mercado       

 Panadería    

 Tienda especializada de donas  

 Vendedor ambulante   

 Otro: __  Especifique: ________ 

 2. ¿Qué define la calidad de dona que suele comprar? 

 El tamaño    

 Su dulzura      

 La esponjosidad de la masa   

 Sabor del topping/glaseado único  

 La presentación     

 Otro: __  Especifique: ________ 

 

 Por lo tanto, el cálculo que se realizó para determinar la muestra fue la 

siguiente: 

5x7=35 ; 35x5=175   

 El cálculo de la muestra mínima requerida para obtener resultados 

representativos es de 175 personas. Sin embargo, el investigador consideró 

aplicar el instrumento a 180 específicamente. Este número dará resultados con 

un margen de error más pequeño, considerando que un porcentaje de la 

muestra no consume donas.  

 

 


66 
 

5.9 Diseño del Instrumento  

5.9.1 Descripción del Instrumento  

Se utilizó como base del estudio,  el cuestionario y una guía de 

observación.  

Cuestionario 

Según Malhotra (2008) ¨el cuestionario es una técnica estructurada que 

tiene como finalidad recolectar datos. Éste consiste en una serie de preguntas 

que pueden ser orales o escritas y que deben ser respondidas por los 

encuestados¨  

 El sitio web uvsfajardo.sld.cu Manuel Fajardo (2012) define cuestionario 

como ¨el instrumento, que tiene forma material impresa o digital, utilizado para 

registrar la información que proviene de personas que participan en una 

encuesta; en una entrevista o en otros procedimientos como son los 

experimentos¨ (¶9) 

 El instrumento está constituido por 23 ítems: 21 preguntas cerradas; 6 

de estas tendrán una combinación de respuesta que corresponderá a opciones 

de selección simple y una opción adicional denominada ¨otro¨, con la intención 

de lograr la exhaustividad de las opciones de respuestas posibles, y 2 

preguntas abiertas.  

 Guía de Observación 

 Marina Herrera (2011) a través de su blog 

comoaprenderaserinvestigador.blogspot.com define ficha de observación 

como: 

Instrumentos de la investigación de campo. Se usan cuando el 

investigador debe registrar datos que aportan otras fuentes 

como son personas, grupos sociales o lugares donde se 

presenta la problemática (…) es el primero acercamiento del 

investigador a su universo de trabajo¨ (¶1-2) 


67 
 

 Con la guía de observación se buscará describir las condiciones del 

establecimiento o local de la competencia en cuando a orden y limpieza, 

decoración e imagen.  

 Está constituido por 26 ítems: 15 de ellos, para describir las condiciones 

en cuanto a orden y limpieza (13 enfocados en el local, 2 con respecto a 

empleado), 6 para descripción de la decoración y por último 4 ítems para la 

descripción de la imagen en el local.  

5.9.2 Validación del Instrumento 

El primer cuestionario elaborado por el investigador  estaba constituido 

por 47 ítems.  

El primer y segundo validador coincidieron en que la cantidad de 

preguntas era muy grande, por lo que el investigador sometió el mismo a 

revisión para elegir las preguntas que más relación tenían con cada uno de los 

objetivos específicos, considerando el tipo de respuestas que se obtendrían y 

la calidad de las mismas para obtener datos lo más específicos posible para el 

estudio.  Con respecto a este, las observaciones fueron las siguientes.  

 Janette Pinaud: profesor de las cátedras Metodología II y III de la 

Escuela de Comunicación Social de la Universidad Católica 

Andrés Bello, especificó: 

 Pregunta 5: ¿Qué tan a menudo experimenta usted las siguientes 

emociones cuando consume donas? (Feliz, Contento, Satisfecho, Enérgico, 

Culpable, Arrepentido). A través de una Escala de Rating ¨ ¿Qué diferencia 

existe entre culpable y arrepentido? Las opciones de respuesta deben ser 

excluyentes; lo mismo pudiera ocurrir entre feliz y contento¨   

 Pregunta 8: ¿Qué define la calidad de la dona que suele comprar? (El 

tamaño, Su dulzura, La esponjosidad de la masa, Sabor de topping/glaseado 

único, La presentación y Otro) ¨Como las opciones de respuestas deben ser 

exhaustivas tu colocas otro, lo que está muy bien; sin embargo, omites un 


68 
 

atributo importante como es la frescura, que considero debes incorporar porque 

es un atributo que se suele tener presente al consumir alimentos¨  

 Pregunta 9: Cuándo usted compra donas, ¿cuál de los siguientes 

criterios considera influye más en su decisión de compra? (La calidad del 

producto, El personal de ventas, La decoración atractiva del local, El tipo de 

cliente que consume la marca, La ubicación, La marca, Promociones) ¨¿Y el 

precio?¨  

 Pregunta 20: ¿Conoce usted la marca Dunkin’ Donuts? (Si, No [Es todo, 

muchas gracias]) ¨Si la conoce debe avanzar a la siguiente pregunta¨  

 Con respecto a la Guía de Observación no tuvo ninguna objeción. Sin 

embargo, comentó que en el lugar del investigador ¨hubiera hecho un focus 

group¨. 

 Elías Quijada: profesor de las cátedras Metodología I  III de la 

Escuela de Comunicación Social de la Universidad Católica 

Andrés Bello. 

 En cuanto al cuestionario comentó: 

 Pregunta 5: ¿Qué tan a menudo experimenta usted las siguientes 

emociones cuando consume donas? (Feliz, Contento, Satisfecho, Enérgico, 

Culpable, Arrepentido). A través de una Escala de Rating ¨Precisar cuántas 

alternativas se pueden seleccionar¨  

 Pregunta 18: ¿Qué tipo de promociones?  

 (A) Cupones    __  
 (B) 2 x 1    __  
 (C) Combos (6/12 por x Bsf) __  
       Todas las anteriores  __  
        Solo __ y __    __  
         Otro     __  
 
 ¨Números y letras pueden generar confusión¨  

  


69 
 

 Pregunta 21: ¿Ha probado las donas que elabora Dunkin’ Donuts? (Si 

[Salte a la pregunta 22], No [Es todo, muchas gracias]) ¨Revisar expresión salte 

a la pregunta x¨  

 Pregunta 22: En comparación con las donas de ¨x¨ ¿cuánto le gustan las 

donas de Dunkin’ Donuts? (Considere x la marca de donas que suele comprar). 

La opción de respuesta se planteaba a través de una Escala de Rating. 

Me gusta Dunkin’ Donuts       1 2 3 4 5        Me gusta ¨x¨ mucho más 

   mucho más que ¨x¨            que Dunkin’ Donuts 

 

 ¨Se estima que no está clara la interrogante¨  

 Pregunta 23: ¿Compraría donas en Dunkin’ Donuts si la marca tuviera 

presencia en el mercado venezolano? (Si/No) ¨Se estima que no está clara la 

interrogante¨ 

 Con respecto a la Guía de observación, comentó lo siguiente: 

 Ítem 16: El color de las paredes es equilibrado, acorde a la imagen de la 

marca. ¨¿Qué es un color equilibrado?¨ 

 Ítem 20: El menú está dispuesto de manera visible y sin obstáculos. 

¨¿Qué es un obstáculo para un menú?¨ 

 Ítem 22: Los uniformes de los empleados están debidamente 

identificados con la imagen de la marca.  ¨Se estima que coincide con el ítem 

14¨ 

 Pedro Navarro Gil, coordinador académico y profesor de las 

cátedras Mercadotecnia y Gerencia de Proyectos 

Comunicacionales en la Escuela de Comunicación Social de la 

Universidad Católica Andrés Bello.  

 

 Tanto en el cuestionario como en la Guía de Observaciones el validador 

no hizo comentarios. Aprobó ambos instrumentos.   

 

 


70 
 

5.9.3 Ajuste del Instrumento  

 

 Janette Pinaud 

Pregunta 5: El investigador decidió omitir las opciones ¨Contento¨ y 

¨Arrepentido¨. Esto, para lograr que las opciones fueran totalmente 

excluyentes.  

Pregunta 8: Se incorporó a las opciones de respuesta el atributo 

¨frescura¨.  

Pregunta 9: El investigador agregó la opción ¨Precio¨ cómo se 

recomendó 

Pregunta 20: se tomó en consideración la observación del validador para 

evitar confusiones en el orden correcto  para responder las preguntas; [Avance 

a la siguiente pregunta]   

Con respecto a la recomendación de hacer un focus group, el 

investigador descartó la posibilidad por el factor tiempo. El objetivo de realizar 

una Guía de observaciones fue obtener información específica de elementos 

como el orden y la limpieza, la decoración y la imagen, que permitiera describir 

la variable ¨Punto de Venta¨ de cada uno de los competidores. 

 Elías Quijada  

 Pregunta 5: tomando en cuenta la observación del validador, se 

incorporó a la redacción de la pregunta el número de alternativas que debía 

responder. Quedando de la siguiente manera:  

 ¿Qué tan a menudo experimenta usted las siguientes emociones cuando 

consume donas? Asigne a cada emoción un número de acuerdo al nivel en que 

la experimenta. 

 Pregunta 18: Para evitar confusiones el investigador eliminó la opción 

¨Solo__ y __¨ 


71 
 

 Pregunta 21: Se revisó la redacción y se cambió la instrucción a: 

[Avance a la siguiente pregunta]  

 Pregunta 22: El investigador consideró cambiar la redacción de la 

pregunta y las opciones de respuesta para evitar confusiones. La pregunta fue 

redactada de la siguiente manera: 

 Comparando las donas que suele comprar con las de Dunkin’ Donuts 

¿cuál le gusta más?  

 Me gusta mucho más la de Dunkin’ Donuts __ 

 Las dos me gustan por igual   __ 

 Me gusta mucho más la que suelo comprar __ 

 Con respecto a la pregunta 23, el investigador consideró que no debía 

hacer ningún cambio, quedando la pregunta de la misma manera como se 

había planteado. 

 En el caso de las observaciones a la Guía de Observación, el 

investigador consideró lo siguiente: 

 Ítem 16: se modificó el planteamiento a ¨El color de las paredes está 

acorde a la imagen de la marca¨ 

 Ítem 20: el investigador considera obstáculo para la visibilidad del menú, 

colgantes en el techo del local que hagan referencia a promociones o a 

productos específicos o cualquier equipo que limite la visibilidad del mismo.  

 No se hicieron cambios al planteamiento ya que la Guía de observación 

será utilizada por el investigador para el análisis de cada uno de los elementos, 

estos serán explicados por lo que no se considera necesario hacer cambios al 

ítem.  

 El ítem 14 hace referencia a la limpieza de la ropa/uniforme de los 

trabajadores mientras que, el ítem 22 hace referencia a sí los empleados están 


72 
 

identificados con la identidad de la marca. De ambos se obtienen datos 

diferentes.  

 Del primero, independientemente de si utiliza o no uniforme, el estado y 

limpieza de la vestimenta. Mientras que el ítem 22 se refiere a si los empleados 

están identificados con la imagen de la marca (uniformes).  

5.10 Criterio de Análisis de Procesamiento de Datos. 

 Se calcularon las frecuencias y porcentajes para cada categoría de 

respuestas de cada una de las preguntas. Con respecto a la edad, se calculó 

media, mediana y desviación típica por ser una variable escalar. 

 Según Tussy  y Gustafson (2007) definieron media como ¨ la suma de 

valores en la distribución, dividida entre el número de valores en la distribución¨  

 Con respecto a la mediana explicaron que ¨ la mediana de varios valores 

escritos en orden ascendente es el valor que está a la mitad (…) si hay un 

número par de valores en la distribución, la mediana es la media de los dos 

valores que estén más próximos a la mitad¨  

 Asimismo definieron moda como ¨el valor que ocurre más a menudo¨ 

(p.409) 

 Para el cruce de variables entre variables nominales-nominales y 

nominales-ordinales, se calculó el coeficiente de contingencia.  

 En el caso de las variables nominales y escalares, se calculó el 

coeficiente ETA. 

 Las preguntas abiertas se cerraron bajo el criterio de similitud. 1 Dunkin’ 

Donuts, 2 Krispy Donuts, 3 Krispy Kreme, 4 Maxi Donas, 5 Top Donuts, 6 Big 

Donuts,  y 7 Deli Donas. Esto, para ambos grupos de marcas: grupo 1 y grupo 

2. 

 Según Malhotra (2008), se entiende por coeficiente de contingencia la  

¨media de la fuerza de la asociación en una tabla de cualquier tamaño¨ (p.476). 


73 
 

Mientras que, coeficiente ETA es definido como ¨la fuerza de los efectos de X 

(variable o factor independiente) sobre Y (variable dependiente) ¨ (Malhotra N, 

2008, p.507) 

 Asimismo, Juez y Diez (1997) definieron coeficiente de contingencia 

como ¨ una medida del grado de asociación o relación entre dos conjuntos de 

atributos. Es especialmente útil cuando tenemos una información clasificatoria 

(escala nominal) acerca de uno o ambos conjuntos de atributos ¨ (p.133)   

 Martín y de Paz Santana (2008) definieron coeficiente ETA como ¨un 

índice asimétrico alternativo al coeficiente de correlación de Pearson. Este 

coeficiente opera sobre una variable dependiente cuantitativa, la variable 

independiente puede ser nominal¨ (p.127) 

 Para las correlaciones los valores utilizados fueron entre 0 y 0.15 para 

definir una relación muy débil, entre 0.16 y 0.3 una relación débil, entre 0.31 y 

0.45 una relación moderada, entre 0.46 y 0.55 una relación media, entre 0.56 y 

0.7 una relación moderada fuerte, entre 0.71 y 0.85 una relación fuerte y por 

último entre 0.86 y 1 una relación fuerte (Jorge Ezenarro, 2014) 

5.11 Procesamiento de Datos 

 Los datos se procesaron a través del programa estadístico SPSS para 

Windows. 

 Luego de aplicar el cuestionario, se organizaron y se introdujeron las 

variables de cada una de las preguntas con sus respectivos datos en la Vista 

de Variable. Fueron organizadas y grupadas las preguntas y sus respuestas, 

para finalmente cargar los datos en la Vista de Datos.  

 La información fue procesada, obteniendo luego las tablas y los gráficos 

con los resultados de cada pregunta.  

 Posteriormente, se realizaron cruces de variables para obtener 

información relevante para la investigación como resultado de la relación entre 

las mismas.  


74 
 

5.12 Limitaciones 

 

  Tiempo: para una investigación exhaustiva de competidores de la marca 

Dunkin Donuts 

 Falta de información de los competidores. Las entrevistas no pudieron 

ser pautadas por lo que se trabajó con información de sitios web en artículos, 

libros, etc.  

 

 

 

 

 

 

 

 

 

 

 

 

 


75 
 

VI. RESULTADOS 

 

 El instrumento fue aplicado a 180 personas, sin embargo, algunas de las 

preguntas realizadas eran excluyentes por lo que el total de personas que 

respondieron alguna de estas fue menor al total de las encuestas realizadas. 

 En el caso de la pregunta de frecuencia de consumo de donas, se debe 

tomar en cuenta que 1 significa siempre, 2 con mucha frecuencia, 3 

ocasionalmente, 4 rara vez y 5 nunca.  

 La pregunta de frecuencia con respecto a las emociones, se realizó la 

siguiente valoración por cada una de las emociones: 1 muy a menudo, 2 a 

menudo, 3 ocasionalmente, 4 rara vez y 5 nunca.  

 En la pregunta de satisfacción durante la transacción, se debe tomar en 

cuenta que 1 significa muy insatisfecho, 2 insatisfecho, 3 satisfecho y 4 muy 

satisfecho.  

 Para el análisis se consideró trabajar con edad agrupada, por lo que se 

debe tomar en cuenta el rango por grupo de edades; 1 significa <=20 años, 2 

entre 21 y 30 años, 3 entre 31 y 40 años, 4 entre 41 y 50 años, 5 entre 51 y 60 

años, y por último 6 que corresponde a más de 61 años.  

 Con respecto a la pregunta de los criterios y el grado de influencia de 

estos en la toma de decisión del consumidor: 1 significa muy influyente y 8 

poco influyente. 

 A la hora de seleccionar los resultados de los cruces, se tomó en cuenta 

solo aquellos que tuvieron una correlación moderada, media, moderada fuerte, 

fuerte y muy fuerte.  

 Se debe tomar en cuenta que al hacer referencia a consumidores, se 

habla de consumidores de donas específicamente.  


76 
 

 Igualmente, al hacer referencia a promoción, se habla específicamente 

de promoción de venta como herramienta.  

 A continuación se presentarán los resultados arrojados por la encuesta: 

 En relación a la edad, de las 180 personas de la muestra, se observaron 

los siguientes resultados: el 45% de las encuestas fueron respondidas por 

personas entre 21 y 35 años; 18,9% por personas de  22 años, el 8,9% por 

personas de 25, el 7,2% por encuestados de 23 años, el 5,6% correspondió a 

las personas con 26 años, el 3,3% de las encuestas fueron respondidas por 

personas de 27 años y finalmente 28 y 29 años corresponde al 2,2% cada uno 

de las personas encuestadas.     

 El 22,22% fueron respondidas por personas entre 31 y 40 años; las 

personas con 32 años representan el 7,2% del total encuestado, con 31 años el 

4,4%, las personas con 34 años representan el 3,9%, aquellas de 37 y 38 años 

corresponde al 2,2% del total de la muestra y las personas de 33 y 39 años  

respondieron el 1,1%.   

 A su vez, el 11,11 % fueron respondidas por personas entre 14 y 20 

años; las personas de  14 años respondieron el 1,1% de la encuesta, aquellas 

de  15 años el  1,1%, las personas de 17 años respondieron el 2,2% de 

encuesta, 18 años representa el 3,3% de los encuestados, con 19 años el 

1,1%, y las personas de 20 años representan el  2,2%  de los encuestados 

específicamente.  

 El 10,56% fueron respondidas por personas entre 51 y 60 años;  52, 56 y 

60 representan el 2,2% cada uno. Las personas encuestadas con 55 años 

representan el 1,7% del total encuestados. Mientras que las personas de 

51años corresponde el 1,1% de la muestra.   

 Por su parte, el rango de edad comprendido entre 41 y 50 años, 

representan el 8,33% de los encuestados; las personas de 43 años 

respondieron el 2,8% de las encuestas, las de 45 años  el 2,2% y finalmente 

aquellos de 42, 45 y 50 respondieron el 1,1% de la encuesta cada una.  


77 
 

 Por último, 2,78% de los encuestados corresponden a personas con más 

de 60 años; las personas de 62 años representan el 1,7% de la muestra, 

mientras que el 1,1% corresponde a personas de 65 años.  

 

  Figura #1.Edad 
SPSS 

 

 

 

 

 

 

 

 

 

 

 

 


78 
 

De las 180 personas que respondieron el cuestionario, el 75,46% fueron 

mujeres  mientras que el 24,44% fueron de género masculino.   

 

 

 
 

                                                                                              
 
 
 
 
 
 
 
 
 
 
 
 
 
 

                                                                   
Figura #2. Género 

SPSS 

 

 

 

 

 

 

 

 

 

 

 

 

 


79 
 

Con respecto a la frecuencia de consumo, de las 180 personas que 

conforman la muestra se obtuvo el siguiente resultado: el 46,11%, 83 personas 

específicamente, consume donas ocasionalmente. El 39,44%, es decir, 71 

personas consumen rara vez este producto, 5,5% representado por 10 de los 

encuestados consumen donas con mucha frecuencia, mientras que, el 8,89% 

especifica que no consume donas (16 personas del total encuestado). 

 

Figura #3. Frecuencia de consumo 
SPSS 

 

 

 

 


80 
 

De las 164 personas  que afirmaron consumir donas, se obtuvo que el 

62,80% consumen por antojo, el 10,96% consume el producto por el grupo de 

entorno: es decir por influencia de familiares, amigos o conocidos. El 7,93% 

porque es su postre favorito. Asimismo, el 7,9% respondió otros, especificando 

como factor motivacional el precio. Mientras que, el 3,66% respondió que 

consume donas por ansiedad.  

 

 

Figura #4. Motivación 
SPSS  

 

  


81 
 

Según las 164 personas que respondieron esta pregunta, el 49,39% 

respondió que se sentía feliz muy a menudo cuando consume donas, mientras 

que el 20,12% respondió que se sentía feliz a menudo, adicionalmente un 

grupo de 18,90% contestó que de vez en cuando se sienten felices al consumir 

donas, por su parte el 7,93% de las personas que respondieron están de 

acuerdo que se sienten felices rara vez al consumir donas y por último las 

personas que dijeron nunca sentirse felices al consumir donas constituyen un 

3,66% de los que respondieron esta pregunta.  

 
Figura #5.1. Emoción - Feliz 

SPSS  

 

 

 

 


82 
 

Según las 164 personas que respondieron esta pregunta, el 31,71% 

respondió que se sentía satisfecho muy a menudo cuando consume donas, 

mientras que el 31,10% respondió que se sentía satisfecho a menudo, 

adicionalmente un grupo de 19,51% contestó que de vez en cuando se sienten 

satisfechos al consumir donas, por su parte el 12,18% de las personas que 

respondieron están de acuerdo que se sienten satisfechos rara vez al consumir 

donas y por último las personas que dijeron nunca sentirse satisfechos al 

consumir donas constituyen un 4,88% de los que respondieron esta pregunta.  

 
Figura #5.2. Emoción – Satisfecho 

SPSS  

  


83 
 

Según las 164 personas que respondieron esta pregunta, el 31,71% 

respondió que se sentía enérgico de vez en cuando al consumir donas, 

mientras que el 18,90% respondió que se sentía enérgico a menudo, 

adicionalmente un grupo de 17,07% contestó que rara vez se sienten enérgicos 

al consumir donas, por su parte el 16,46% de las personas que respondieron 

están de acuerdo que nunca se sienten enérgicos al consumir donas y por 

último las personas que dijeron sentirse enérgicos muy a menudo al consumir 

donas constituyen un 15,85% de los que respondieron esta pregunta. 

 

Figura #5.3. Emoción – Enérgico 

SPSS  

 

  


84 
 

Según las 164 personas que respondieron esta pregunta, el 53,05% 

respondió que nunca se sentía culpable cuando consume donas, mientras que 

el 19,51% respondió que se sentía culpable muy a menudo, adicionalmente un 

grupo de 12,08% contestó que rara vez se sienten culpables al consumir 

donas, por su parte el 12,20% de las personas que respondieron están de 

acuerdo que a menudo se sienten culpables al consumir donas y por último las 

personas que dijeron sentirse culpables de vez en cuando al consumir donas 

constituyen un 2,44% de los que respondieron esta pregunta. 

 

Figura #5.4. Emoción – Culpable 

SPSS  

  


85 
 

Esta pregunta fue respondida por 122 personas y 63 de ellos escribieron 

Dunkin' Donuts, además 48 colocaron Maxi Donas como una de las marcas 

que les es familiar, asimismo 6 personas de las encuestadas escribieron Krispy 

Kreme, 3 escribieron Krispy Donuts y por ultimo 2 respondieron Top Donuts 

como la marca que les es familiar. 

 

Figura #6.1. Grupo de marcas 1 
SPSS  

  


86 
 

Esta pregunta fue respondida por 67 personas y 27 de ellos escribieron 

Dunkin' Donuts, además 16 colocaron Maxi Donas como una de las marcas 

que les es familiar, asimismo 11 personas de las encuestadas escribieron 

Krispy Donuts, 9 escribieron Krispy Kreme y por ultimo 2 respondieron Big 

Donuts y 2 Deli Donas como la marca que les es familiar. 

 

Figura #6.2. Grupo de marcas 2 
SPSS  

  


87 
 

 Con respecto al lugar de compra, de 91,1% de personas que afirmaron 

consumir donas: 46,95% compran en tiendas especializadas, el 39,02% en 

vendedores ambulantes, el 9,15% la compra en panaderías, el 3,66% señaló 

que la compra a familiares. Mientras que, el 1,22% señaló que compra donas 

en el mercado.  

 

Figura #7. Lugar de compra 
SPSS 

 
 

 

  

 

  


88 
 

 En la pregunta ¿Qué define la calidad de dona que suele comprar? De 

las 164 personas que afirmaron consumir donas, respondieron que la calidad 

de la dona que suele consumir se define por: 26,83% la esponjosidad de la 

masa. El 28,83% define la calidad de la dona por la frescura. Mientras que el 

20,12% respondió el sabor del topping/glaseado único y el 10,98% la 

presentación. Por otra parte, el 6,10% respondió que la calidad del producto la 

define el tamaño y  la dulzura con un 6,10% cada uno.   

 El 3,05% respondió la variedad de sabores.  

 

Figura #8. Características del producto 
SPSS 

 

 

  


89 
 

De acuerdo a la pregunta ¿Cuál de los siguientes criterios considera 

influye más en su decisión de compra?, considerando 1 muy influyente y 8 

poco influyente con respecto al criterio calidad del producto este fue el 

resultado: 

 El 74,39% considera que la calidad es el criterio que más influye en la 

decisión de compra, el 10,37% la ubica en segundo lugar, el 5,49% en tercer 

lugar, 1,22% la ubica en cuarto lugar, el 2,44% la ubicó de quinto lugar, el 

1,22% la ubica en el séptimo lugar y el 4,88% de los encuestados consideraron 

que la calidad no es relevante para la toma de decisión de compra.  

 Ninguno de los consumidores encuestados ubicó la calidad del producto 

en el sexto lugar. 

  

Figura #9.1.Criterio-Calidad del producto 
SPSS 

 
 

 


90 
 

 Con respecto al personal de ventas, los consumidores consideraron su 

grado de influencia en la decisión de compra, de la siguiente manera: 

 Como factor más influyente solo el 3,05% de los consumidores lo 

considera en el primer lugar. El 22,56% considera el personal de ventas como 

el segundo factor más influyente. El 12,20% ubica el criterio en tercer lugar. El 

13,41% de los consumidores considera que es el cuarto factor más influyente. 

  

 El 14,02% en el quinto lugar, 17,68% en el sexto lugar. El 9,76% no lo 

considera tan incluyente ubicando el criterio en el puesto siete. Por último, solo 

7,32% de los consumidores considera el personal de venta muy poco 

influyente, ubicándolo en el último puesto.  

 
Figura #9.2.Criterio-Personal de ventas  

SPSS 

 

 


91 
 

Con respecto a la influencia de la decoración atractiva del local en el 

proceso de decisión de compra, se obtuvo que:  

El 4,27% considera que la decoración atractiva es el criterio que más 

influye en la decisión de compra, el 10,37% la ubica en segundo lugar, el 

14,63% en tercer lugar, 7,32% la ubica en cuarto lugar, el 15,24% la ubicó de 

quinto lugar, el 18,29% la ubica en el séptimo lugar y el 17,68% la ubicó en 

séptimo lugar y finalmente el 12,20% de los encuestados consideraron que la 

decoración atractiva no es relevante para la toma de decisión de compra. 

 

Figura #9.3.Criterio-Decoración atractiva del local 

SPSS 

 

 

 

 

 

  


92 
 

Como factor más influyente solo el 1,32% de los consumidores lo 

considera en el primer lugar. El 3,66% considera el tipo de cliente como el 

segundo factor más influyente. El 4,88% ubica el criterio en tercer lugar. El 

10,37% de los consumidores considera que es el cuarto factor más influyente. 

El  8,54% en el quinto lugar, 14,02% en el sexto lugar. El 20,73% no lo 

considera tan incluyente ubicando el criterio en el puesto siete. Por último, el 

36,59% ubicó en el último lugar el tipo de cliente que consume la marca. 

 
Figura #9.4.Criterio-El tipo de cliente que consume la marca 

SPSS 

 
 
 
 
 
 
 
 

 


93 
 

Con respecto a la ubicación, se obtuvo el siguiente resultado:  

De las 164 personas que respondieron el cuestionario, el 6,71%  

considera la ubicación como el primer factor con más influye en el proceso de 

decisión de compra. El 14,63% lo considera como el segundo factor más 

influyente. El 26,83% ubica el criterio en tercer lugar. El 23,17% de los 

consumidores considera que es el cuarto factor más influyente. El  14,63% en 

el quinto lugar, 4,88% en el sexto lugar. El 4,27% no lo considera tan incluyente 

ubicando el criterio en el puesto siete. Por último, el 4,88% ubicó en el último 

lugar la ubicación. 

 

Figura #9.5.Criterio-Ubicación 

SPSS 

 

 

 


94 
 

 La marca es considerada como el criterio que más influye en la decisión 

de compra en un 4,88% de los consumidores de donas encuestados. Es el 

segundo más importante para el 5,49%. Por otra parte, el 8,54% ubica la marca 

en el tercer lugar, el 18,90% en el cuarto lugar, el 19,51% en el quinto puesto, 

el 9,15% ubicó la marca en sexto lugar, 16,46% la considera poco influyente en 

la decisión de compra y, por último, 17,07% considera la marca de última 

opción como factor poco importante.  

 

Figura #9.6.Criterio-La marca 
SPSS 

 

 

 

 


95 
 

De las 164 personas que consumen donas, el 3,66%  considera la 

promoción como el primer factor que más influye en el proceso de decisión de 

compra. El 4,88% lo considera como el segundo factor más influyente. El 

12,80% ubica el criterio en tercer lugar. El 15,24% de los consumidores 

considera que es el cuarto factor más influyente. El  11,59% en el quinto lugar, 

26,22% en el sexto lugar. El 16,46% no lo considera tan incluyente ubicando el 

criterio en el puesto siete. Por último, el 9,15% ubicó en el último lugar la 

promoción.  

 

Figura#9.7.Criterio-Promociones 
SPSS 

 

 

 

 


96 
 

 Con respecto al criterio precio, el 3,66% de los consumidores de donas 

considera el precio como el factor más influyente en el proceso de decisión de 

compra. El 28,5% ubica el precio en el segundo lugar, el 13,41% como tercer 

factor influenciador, el 9,15% en el cuarto lugar. El 16,46% considera que el 

precio influye, sin embargo, considera otros como más importantes. El 7,93% lo 

ubica en el puesto seis. El 13,41% posiciona el precio como el séptimo factor 

influenciador, mientras que el 7,93% lo ubica en el último puesto.  

 

Figura #9.8.Criterio-Precio 
SPSS 

 

 

 

  


97 
 

Se les pregunto a los encuestados en que rango de precio compra 

donas normalmente y el 57,93% respondió Entre 50 y 100 Bsf., 21.95% 

contestó menos de 50 Bsf. y 20,12% dijo que el rango de precio de las donas 

que suele comprar es de Más de 100 Bsf. 

 
Figura #10.Rango de precio 

SPSS 

  


98 
 

Haciendo referencia a Relación Calidad-Precio, se observó que el 

65,24% considera que está pagando el precio justo por el producto que 

consume, no de la misma manera los otros dos grupos, uno de 18,29% que 

considera que el precio está por encima de la calidad y el otro 16,46% restante 

dice que la calidad está por encima del precio 

 

Figura #11.Relación Calidad-Precio 
SPSS 

  


99 
 

Cuando se evaluó la satisfacción en el momento de la compra, la 

mayoría de los encuestados contestó que estaba satisfecho formando un 

conjunto de 51,83%, Muy distinto al grupo que respondió que estaba 

insatisfecho sumando 21,34% del total, asimismo el conjunto de personas que 

contestó que estaban muy satisfecho fue de 20,12% y por último los que 

dijeron que estaban muy insatisfecho fueron un 6,71% del total de encuestados 

que respondieron esta pregunta. 

 

Figura #12.Satisfacción total 
SPSS 

  


100 
 

 Con respecto a la pregunta, Cuando compra donas, la mayoría de las 

veces ¿la pide para llevar o la consume en el lugar?, se obtuvo los siguientes 

datos. 

 De 164 consumidores el 71,95%  la mayoría de las veces pide el 

producto para llevar, mientras que el 28,05% la consume en el local.     

 
Figura #13.Consumo en el local 

SPSS 

 
 

  


101 
 

De la población encuestada un total de 164 personas respondieron esta 

pregunta, arrojando los siguientes valores: un 35,37% prefiere el lugar de 

compra porque está cerca de casa o trabajo, un 27% lo escoge porque por su 

limpieza, asimismo el fácil acceso en carro y/o peatonal es prioridad para un 

15,85% de las personas que contestaron, también destaca un 8,54% que 

prefiere la decoración atractiva del local, luego le sigue un grupo de personas 

que forman el 7,93% y les gusta que el lugar tenga mesas para consumir los 

productos, otro grupo que selecciona su lugar de compra por la excelente zona 

es de 5,49%, y por último el grupo más pequeño que representa el 4,88% 

prefiere que el local cuente con estacionamiento. 

 

 

 

Figura #14.Atributos del lugar de compra 
SPSS 

  


102 
 

 Con respecto al momento de consumo, el 95,12% de las 164 personas 

encuestadas que afirmaron comer donas, la consumen como merienda. 

Mientras que 4,88% la consumen en el almuerzo. No se tienen datos de 

consumo durante el desayuno o la cena.   

 

Figura #15.Momento de consumo 
SPSS 

 

 

 

 

 

 


103 
 

 Para identificar a posibles competidores indirectos se preguntó a los 

consumidores el tipo de dulce que come cuando no consume donas. Se obtuvo 

los siguientes datos: 

 El 27,78% al no consumir donas suele comer torta, rollos de canela y 

galleta con 23,46% cada una, 10,49% seleccionó otro como: brownie, milhojas, 

pie, tartaletas, helado, chocolate y  golfeados, pretzels de azúcar y canela, torta 

de queso. El 8,64% consume Cupcakes, mientras que el 6,17% restante 

consume churros.  

 

Figura #16.Identificación de productos sustitutos 
SPSS 

 
 
 
 
 
 


104 
 

 Con respecto a la frecuencia en que los competidores hacen 

promociones, se obtuvo los siguientes datos. 

 Para el 40,24% de los consumidores la marca, el local o establecimiento 

donde suelen comprar donas nunca realiza promociones. 25% señala que las 

promociones se hacen rara vez, el 18,90% contesto que se hacen promociones 

de manera ocasional. El 14,63% dice que donde suele comprar donas siempre 

se hacen promociones. Finalmente, el 1,22% indica que las promociones se 

hacen con mucha frecuencia.  

 
Figura #17.Frecuencia de promociones 

SPSS 

 

 

 

 


105 
 

 De las 98 personas que indicaron que el sitio donde compra donas 

realiza promociones con alguna frecuencia, el 40,82% respondió como tipo de 

promoción combos (6/12 x Bsf.), el 31,63% respondió 2x1. Por otra parte, el 

17,35% indicó que se realizan los cupones, 2x1, y combos de 6/12 donas. El 

8,16% seleccionó cupones. Finalmente, el 2,04% señaló otros como: 

bebida/dona y venta de donas al mayor.   

 

Figura #18.Tipo de promociones  
SPSS 

 

 

 

 

 

 


106 
 

 Sobre la frecuencia en que los consumidores aprovechan las 

promociones se obtuvieron los siguientes datos:  

 El 57,14% aprovecha las promociones a veces, el 34,69% nunca las 

aprovecha, y el 8,16% siempre las aprovecha.  

Figura #19 Aprovechamiento de la promoción 

SPSS 

 
 El 79,27% de 164 personas encuestadas conoce Dunkin’ Donuts. Solo 

un 20,73% desconocen la marca 

Figura #20. Conocimiento de la marca 


107 
 

 De las 130 personas que afirmaron conocer Dunkin’ Donuts, el 83,08% 

ha probado las donas de la marca, mientras que el 16,92% respondió de forma 

negativa.  

 

Figura #21.Degustación de las donas de Dunkin’ Donuts 
SPSS 

 

 

 

 

 

 

 

 


108 
 

 De una muestra de 108 personas, que conocen y han probado las donas 

que elabora Dunkin’ Donuts, el 50,93% le gustan más las de Dunkin’ Donuts, el 

39,81% le gustan las dos por igual y el 9,26% le gusta más la dona que suele 

comprar.  

 

Figura #22. Preferencia competencia vs. Dunkin Donuts 

SPSS 

 

 

  


109 
 

 Cuando se les preguntó a los encuestados si comprarían las donas de 

Dunkin’ Donuts si la marca tuviese presencia en el país el 98,46% de las 

personas respondió de manera positiva, contra el 1,54% de personas que 

dijeron que no. 

 

Figura #23. Intención de compra 

SPSS 

 

  


110 
 

Por último se calculó que la media de la edad de las personas que 

respondieron la encuesta es de 32,23, la mediana es 30,0 y la moda es de 25. 

La desviación estándar es de 12,281, la asimetría es de 1,023 y la curtosis es 

de 0,191 

6.1 Cruce de variables 

A continuación se verá reflejado solo el cruce de las variables que se 

consideraron importantes para la investigación. El criterio para la selección 

fueron aquellos cuyo coeficiente expresó la existencia de una tendencia 

relevante para el manejo mercadotécnico de la marca o los cruces que al no 

tener relación entre sí dan indicios importantes en la toma de decisiones. 

 

  


111 
 

6.1.1 Cruce Frecuencia de consumo - Edad  

El coeficiente de correlación de frecuencia de consumo con la edad de 

los clientes o consumidores potenciales es de 0,46 considerándose una 

relación media.  

Pudimos notar que el mayor número de respuestas indican una 

frecuencia de consumo ocasional y de rara vez para el grupo de edades 

comprendido entre 21 y 30 años, asimismo se puede notar que las personas 

con edades comprendidas entre 51 y 60 años son el grupo predominante entre 

los que respondieron que nunca consumen el producto. 

 

Gráfico #1. Cruce Frecuencia de consumo - Edad 

SPSS 

 

  


112 
 

6.1.2 Cruce Frecuencia de consumo - Género  

El coeficiente de correlación de frecuencia de consumo con el género de 

los clientes o consumidores potenciales es de 0,36 considerándose una 

relación moderada.  

Pudimos notar que el mayor número de respuestas femeninas indican 

una frecuencia de consumo ocasional, en cambio las respuestas masculinas 

mostraron tendencia de consumo de rara vez. 

 

Gráfico #2. Cruce Frecuencia de consumo - Género 

SPSS 

  


113 
 

6.1.3 Cruce Percepción (Calidad del producto) - Edad 

El coeficiente de correlación de percepción (calidad del producto) con la 

edad de los clientes o consumidores potenciales es de 0,51 considerándose 

una relación media.  

Se evidenció que para cada uno de los grupos de edades la calidad es 

considerada como el factor que más influye en el proceso de decisión de 

compra. 

 

Gráfico #3. Percepción (Calidad del producto) - Edad 

SPSS 

  


114 
 

6.1.4 Cruce Percepción (Personal de ventas) - Edad 

El coeficiente de correlación de percepción (personal de ventas) con la 

edad de los clientes o consumidores potenciales es de 0,53 considerándose 

una relación media.  

Con respecto al personal de ventas como factor en el proceso de 

decisión de compra no fue considerado determinante, mostrándose resultados 

equilibrados entre los distintos grupos de edades. 

 Gráfico #4. Percepción (Personal de ventas) - Edad 

SPSS 

 

  


115 
 

6.1.5 Cruce Percepción (El tipo de cliente que consume la marca) - Edad 

El coeficiente de correlación de percepción (el tipo de cliente que 

consume la marca) con la edad de los clientes o consumidores potenciales es 

de 0,53 considerándose una relación media.  

Se evidenció que para cada uno de los grupos de edades el tipo de 

cliente que consume la marca es considerado como el factor que menos influye 

en el proceso de decisión de compra.  

 

Gráfico #5. Percepción (El tipo de cliente que consume la marca) - Edad 

SPSS   


116 
 

6.1.6 Cruce Percepción (La ubicación) - Edad 

El coeficiente de correlación de percepción (la ubicación) con la edad de 

los clientes o consumidores potenciales es de 0,51 considerándose una 

relación media.  

Los consumidores con edades menores a 40 años posicionan la 

ubicación como el tercer factor que más influye en el proceso de decisión de 

compra. 

 

Gráfico #6. Percepción (La ubicación) - Edad 

SPSS   


117 
 

6.1.7 Cruce Percepción (El precio) - Edad 

El coeficiente de correlación de percepción (el precio) con la edad de los 

clientes o consumidores potenciales es de 0,53 considerándose una relación 

media.  

Los consumidores de 20 años o menos posicionan el precio entre el 

primer, segundo y quinto lugar, de forma equitativa lo que indica que no es 

relevante para ese grupo de edad. Con respecto a los consumidores 

potenciales entre 21 y 40 años posicionan el precio como el segundo factor que 

más influye en el proceso de decisión de compra. 

 

Gráfico #7. Percepción (El precio) - Edad 

SPSS   


118 
 

6.1.8 Cruce Características del producto – Preferencia 

El coeficiente de correlación de características del producto con la 

preferencia de los clientes o consumidores es de 0,43 considerándose una 

relación moderada.  

 Con respecto a la esponjosidad, el topping/glaseado y la frescura, que 

son las características consideradas como sobresalientes,  Dunkin Donuts es la 

tendencia favorita de los encuestados.  

 

Gráfico #8. Características del producto – Preferencia 

SPSS   


119 
 

6.1.9 Cruce Rango Precio – Calidad/Precio 

El coeficiente de correlación de rango de precio del producto con la  

relación calidad/precio es de 0,25 considerándose una relación débil.   

Sin embargo,  se observó que en los tres rangos de precios, los 

consumidores consideran que están pagando lo justo. Es decir, la calidad es 

aceptable con respecto al precio por el cual están comprando. 

 

Gráfico #9. Rango Precio – Calidad/Precio 

SPSS   


120 
 

6.1.10 Cruce Satisfacción – Percepción (Personal de Ventas) 

El coeficiente de correlación de satisfacción durante la transacción con la 

percepción del personal de ventas es de 0,42 considerándose una relación 

moderada.  

Independientemente del peso que tenga el personal de ventas en el 

proceso de compra, la tendencia general de los consumidores es que están 

satisfechos.  

 

Gráfico #10. Satisfacción – Percepción (Personal de Ventas) 

SPSS   


121 
 

6.1.11 Cruce Lugar de compra – Atributos del lugar de compra  

El coeficiente de correlación del lugar de compra con los atributos del 

lugar de compra es de 0,60 considerándose una relación moderada fuerte. 

Teniendo en consideración que los dos lugares de venta más relevantes 

fueron la tienda especializada y el vendedor ambulante, se tiene que las 

características más relevantes fueron: la limpieza para la tienda especializada y 

la ubicación para el vendedor ambulante. 

 

Gráfico #11. Lugar de compra – Atributos del lugar de compra 

SPSS   


122 
 

6.1.12 Cruce Frecuencia de promoción - Aprovechamiento de la 

promoción. 

El coeficiente de correlación de la frecuencia de la promoción con el 

aprovechamiento de la promoción es de 0,38 considerándose una relación 

moderada.  

La tendencia es que independientemente de la frecuencia con la que se 

hagan promociones, los consumidores las aprovechan a veces. Es decir, la 

promoción no es un factor determinante para el aprovechamiento de la 

promoción.  

 

Gráfico #12. Frecuencia de promoción - Aprovechamiento de la promoción 

SPSS  

 


123 
 

VII.DISCUSION DE RESULTADOS 

 

 En el estudio realizado a los consumidores de donas pertenecientes a la 

zona de La Gran Caracas, los resultados obtenidos indican que los principales 

competidores directos locales de la marca son Maxi Donas y Krispy Donuts.  

 Haciendo referencia al Marco Conceptual, Grande (2005) define 

competidores directos como aquellas ¨empresas que prestan los mismos 

productos o servicios y con la misma eficacia (p.124) En base a esto, ambos 

competidores corresponden a tiendas especializadas enfocadas en la 

elaboración, producción y comercialización de donas en La Gran Caracas.  

 Ambos, cuentan con solo una tienda en la zona antes delimitada.  

 Cuando se  preguntó a los consumidores que nombraran dos marcas de 

donas que les fueran familiares, entre Dunkin Donuts y Maxi Donas hubo 15 

menciones a favor de Dunkin Donuts, mientras que con Krispy Donuts la 

diferencia fue aún más significativa; 60 menciones por encima de Krispy.  

 Como segunda mención, Dunkin Donuts tuvo a favor con respecto a 

Maxi Donas de 11 respuestas por encima de este competidor, mientras que 

con Krispy Donuts la diferencia estuvo definida por 16 menciones a favor. 

 Se hace relevante destacar el concepto de notoriedad de marca. Esta, 

es conocida como “el nivel más simple de la respuesta cognoscitiva, es decir, la 

toma de conciencia por parte del individuo de la existencia de un producto, 

marca o empresa” (Bigné, 2003 p.104) 

Esto, evidencia el posicionamiento de la marca en la mente de los 

consumidores. A pesar de no tener presencia en el mercado venezolano, la 

marca es conocida en un 79,3%.  

Con respecto a los competidores indirectos y la identificación de 

productos sustitutos que definan la satisfacción de los consumidores 


124 
 

potenciales de Dunkin Donuts, se obtuvo que: el producto que satisface la 

misma necesidad que la dona es la “torta” con 27,8%, seguido de galletas y 

rollos de canela con 23,5% cada uno.  

Esto quiere decir, que los competidores indirectos de la marca por el 

grado de sustitución en el mercado, puede ser toda aquella empresa, marca o 

persona que haga tortas, galletas y rollos de canela. Por ejemplo, comercios 

como pastelerías y, en el caso de franquicias Chip-a-cookie y Cinnabon.   

Los consumidores potenciales de Dunkin Donuts, está conformado por 

un porcentaje de mujeres considerable, específicamente de 75,6% frente a 

24,6% de hombres. Estas, independientemente de la frecuencia de consumo 

del producto, consume mucho más que los hombres. Sin embargo, se obtuvo 

que las mujeres consumen más el producto de manera “ocasional”, mientras 

que los hombre consumen donas “rara vez”.  

Adicional a esto, el momento de consumo de donas en un 95,1% es la 

merienda. Con respecto a esto, se muestra que el primer error de “Dunkin 

Donuts fue entrar al mercado venezolano como una alternativa de desayuno en 

la primera oportunidad”, como lo señala María Teresa Patiño, quien llevaba la 

marca entre 1980-1983 (Young & Rubicam Madison Publicidad, entrevista vía 

correo electrónico)  

La acción de comprar está motivado en gran medida por necesidades 

individuales como el “antojo”. Con esto se explica, la frecuencia de consumo 

del mismo. La necesidad de querer consumir algún tipo de dulce se produce de 

manera espontánea, por esta razón, los consumidores según el grupo de edad, 

considera ciertos criterios como relevantes y otros menos relevantes como 

influenciadores en la toma de decisión compra.  

De manera general, los tres factores que más influyen en la decisión de 

compra son: en primer lugar la calidad del producto, el precio como segundo 

factor más relevante y la ubicación como tercer lugar. De cuarto lugar, pero no 

menos importante está la limpieza. Sobre esta, se hablará más adelante.  


125 
 

La calidad está definida para los encuestados por la esponjosidad de la 

masa, el topping/glaseado y la frescura. Considerando esto, se evidenció una 

tendencia a favor de Dunkin Donuts en cuanto a preferencia comparando el 

producto de la marca con la de la competencia. La diferencia se nota más aun 

con respecto a la frescura, como lo muestra el gráfico de correlación 

“Características del producto – Preferencia”. En cuanto al producto, Dunkin 

Donuts tiene ventaja en cuanto a la preferencia.  

Con respecto al precio, se obtuvo datos interesantes. En primer lugar, 

los consumidores que compran donas a “menos de 50 Bsf” “Entre 50 y 100 Bsf” 

y “Más de 100 Bsf” perciben que el nivel de calidad del producto está acorde a 

lo que pagan por él. En el gráfico de correlación “Rango precio – 

Calidad/Precio” se hace referencia a este punto.  

Sobre el lugar de compra, el 47% compra en Tiendas especializadas, 

mientras que el 39% compra a Vendedores Ambulantes. Estos porcentajes se 

tiene de una muestra de 164 consumidores, que son los que afirmaron 

consumir donas.  

El primer dato obtenido es el siguiente: quienes respondieron que 

compraban en tiendas especializadas, señalaron que el atributo del lugar que 

más resalta es la limpieza. Es decir, lo que más le gusta del local de consumo 

es la limpieza. Mientras que, los que respondieron que compran en el 

Vendedor Ambulante, lo que más le gusta es la ubicación (cerca de 

casa/trabajo).  

Por último, es relevante señalar la influencia de la promoción como 

estrategia en el consumo de donas. Los datos obtenidos mostraron que, 

independientemente de la frecuencia con que se hagan promociones, los 

consumidores las aprovechan “a veces”. Por lo tanto, la influencia de estas 

promociones como herramienta para influir en la compra de productos como las 

donas no influye de manera significativa. Las donas se consumen de manera 

ocasional y las promociones no cambian este comportamiento.  

 


126 
 

CONCLUSION 

 

Como producto del análisis de los resultados obtenidos en la 

investigación, la cual se fundamenta en la factibilidad de reintroducir la marca 

en el Mercado Venezolano, Dunkin Donuts tiene como ventaja competitiva 

frente a sus competidores locales en primer lugar, el reconocimiento de la 

marca por encima de la competencia y el posicionamiento de esta en la mente 

de los consumidores en el Mercado venezolano a pesar de no tener presencia 

en el país. 

 

Por otra parte, la preferencia de la dona que elabora por encima de los 

de la de sus competidores y la acceptacion del 100% de los consumidores 

potenciales en caso de tener presencia en el país.  

 

La investigación arroja que es factible la reintroducción de la marca en el 

mercado venezolano en cuanto a reconocimiento, posicionamiento y 

aceptación. Sin embargo, se hace necesario el análisis de factibilidad 

económica  

 

 

  

 

 

 

 

 

 


127 
 

RECOMENDACIONES 

 

 Controlar la muestra debido a que el grupo de consumidores que 

respondió el cuestionario estaba muy delimitado. Siendo un 

Estudio de Mercado es necesario tener un panorama completo 

con respecto a cada grupo de edad, por lo que se recomienda a 

futuros estudios que la edad sea una variable controlada, es decir, 

que el instrumento se aplique es la misma proporción para cada 

grupo de edades.  

 Igualmente, con la variable género. Realizar el estudio a hombres 

y mujeres en la mima proporción.  

 Con respecto al estudio de marcas competidoras, la presente 

investigación solo abarco aquellas  que los consumidores 

recordaron en el momento de contestar el cuestionario. No 

representan la totalidad de competidores del mercado de la zona 

delimitada, por lo que se recomienda hacer un estudio de 

investigación profunda para la identificación de ellas. 

 Por otra parte, se recomienda realizar el análisis de factibilidad 

económica. Estudiar el mercado en cuanto a su economía; sus 

ventajas y desventajas para la reintroducción de la marca en el 

mercado.  

 

 

 

 

 

 


128 
 

BIBLIOGRAFIA 

1. Diez de Castro, E.C. Galán Gonzales, J. L. (1998-1999). Práctica 

de la Franquicia. II Edición. No refiere lugar. Editorial: MC Graw 

Hill.  

2. Jiménez, C. (2012). Análisis de la Competencia. No refiere 

número de Editorial. No refiere lugar. Ediciones IESA. 

3. Raab, S.S. Matusky, G. (2007). Franquicias. Como multiplicar su 

negocio. No refiere número de Edición. No refiere lugar. Editorial: 

Limusa. 

4. Olmos, A. (2004). La Franquicia en Venezuela como formato 

comercial de crecimiento empresarial 1990-1992. No refiere 

número de Edición. Escuela de Economía, Universidad Central de 

Venezuela, Caracas, Venezuela. Editorial. No refiere Editorial. 

5. Ostra Trestini, K. (2010). Determinación del impacto de las 

franquicias de Venezuela. No refiere número de Edición. 

Universidad de Carabobo, Valencia, Venezuela. No refiere 

Editorial. 

6. Blackwell, R.D. Miniard. P.W. Engel, J.F. (2002) Comportamiento 

del Consumidor. 9na Edición. No refiere lugar. Editorial: Thomson. 

7. Blas Jimenez, M.P.E. (2014) Diccionario de Administración y 

Finanzas. No refiere número de Edición. No refiere lugar. 

Editorial: Palibrio. 

8. Colet Arean, R. Polió Morán, J. E. (2014) Procesos de Venta. No 

refiere número de Edición. No refiere lugar. Editorial: Mc Graw Hill 

Education. 

9. Kotler, P. Armstrong, G. (2003). Fundamentos del Marketing. 

Sexta Edición. No refiere lugar. Editorial: Prentice Hall. 

10. Zeithaml, V.A. Bitner, M.J. Gremler, D.D. (2009). Marketing de 

Servicios. Quinta Edición. No refiere lugar. Editorial: Mc Graw Hill. 

11. Kotler, P. Armstrong, G. (2008). Fundamentos del Marketing. 

Octava Edición. No refiere lugar. Editorial: Pearson Education.  


129 
 

12. Schiffman L.G. Knuk L.L. (2005). Comportamientos del 

consumidor. Octava Edición. No refiere lugar. Editorial: Pearson 

Prentice. 

13. Russell, J.T. Lane, R. Whitehill King, K. (2005). Publicidad. 

Decimosexta Edición. No refiere lugar. Editorial: Pearson 

Education. 

14. Kotler, P. Armstrong, G. (2001). Marketing. No refiere Edición. No 

refiere lugar. Editorial: Pearson Education, Edición para 

Latinoamérica.  

15. Talaya, A. E. (2008). Principios de marketing. No refiere Edición. 

No refiere lugar. Editorial: ESIC EDITORIAL. 

16. Kotler, P. Lane Keller, K. (2006). Dirección de marketing. 

Duodécima Edición. No refiere lugar. Editorial: Pearson 

Education. 

17. López, B. Ruiz, P. (2001). La esencia del marketing. Primera 

Edición. No refiere lugar. Editorial: Universidad Politécnica de 

Catalunya (UPC).  

18. Setó Pamies, D. (2004). De la calidad del servicio a la satisfacción 

del cliente. Primera Edición. No refiere lugar. Editorial: ESIC 

EDITORIAL. 

19. Rivera Camino, J. Arellano Cueva, R. Ayala, Molero. (2009). 

Conducta del consumidor. Estrategias y políticas aplicadas al 

marketing. 2da Edición. No refiere lugar. Editorial: ESIC. 

20. Dvoskin, R. (2004). Fundamentos del marketing. No refiere 

Edición. No refiere lugar. Editorial: Granica S.A Edición. 

21. Stanton, W.J. Etzel, M.J. Walker, B.J. (2007). Fundamentos de 

marketing. No refiere Edición. No refiere lugar. Editorial: Mc Graw 

Hill. 

22. Schnaars, S. P. (1994). Estrategias de marketing: un enfoque 

orientado al consumidor. No refiere Edición. No refiere lugar. 

Editorial: Díaz de Santos. S.A. 


130 
 

23. Rodriguez Ardura, I. (2006). Principios y estrategias de marketing. 

No refiere Edición. No refiere lugar. Editorial: Eureca Media S.I 

24. Diccionario de Marketing. (1999). Editorial Cultural S.A 

25. Kotler, P. Cámara, D. Grande, A. Cruz, I. (2000). Dirección de 

marketing. Edición del milenio. No refiere lugar. Editorial: Prentice 

Hall Iberia S.R.L. 

26. Stanton, W.J. Etzel, M.J. Walker, B.J. (2007). Fundamentos del 

marketing. Decimocuarta Edición. No refiere lugar. Editorial: Mc 

Graw Hill. 

27. Kotler, P. (2002). Dirección de marketing. Conceptos esenciales. 

No refiere Edición. México. Editorial: Pearson Educación. 

28. Ruiz Conde, E. Parreño Selva, J. (2012). Dirección de marketing; 

variables comerciales. No refiere Edición. No refiere lugar. 

Editorial: Club Universitario. 

29. Grande Esteban, Ildefonso. (2005). Marketing de los servicios. 4ta 

Edición. No refiere lugar. Editorial: ESIC. 

30. Randall, G. (2003). Principios de Marketing. Segunda Edición. No 

refiere lugar. Editorial: Tompson Editores Sapain.  

31. Kotler, P. Bloom, P. Hayes, T. (2004). El marketing de Servicios 

Profesionales. No refiere Edición. No refiere lugar. Editorial: 

Ediciones Paidós Ibérica S.A. 

32. Díaz Narvaez, V. P. (2009). Metodología de la investigación 

científica y bioestadística. Segunda Edición. No refiere lugar. 

Editorial: RIL.  

33. Baez, J. Perez de Tudela. (2009). Investigación cualitativa. 

Segunda Edición. No refiere lugar. Editorial; ESIC 

34. Bavaresco de Prieto, A.M. (2006) Proceso metodológico en la 

investigación. Quinta Edición. No refiere lugar. Editorial de la 

universidad del Zulia.  

35. Suarez Pérez, E. Pérez Cardona, C. (2004). Desarrollo de 

propuestas de investigación en las ciencias de la salud. Primera 

Edición. No refiere lugar. Editorial: Universidad de Puerto Rico. 


131 
 

36. Tamayo y Tamayo, M. (2004). El proceso de la investigación 

científica. Cuarta Edición. México. Editorial: Limusa. 

37. Quintana Ruiz, Carlos. (1996). Elementos de inferencia 

estadística. Segunda reimpresión. San José, Costa rica. Editorial 

de la Universidad de Costa Rica. 

38. Jiménez z.et all. (2004). Dirección de productos y marcas. 

Primera Edición en lengua castellana. Barcelona, España. 

Editorial: Eureca Media, SL. 

39. Rivera Camino, J. De Garcillan Lopez-Rua, M. (2007). Dirección 

de marketing: Fundamentos y aplicaciones. No refiere Edición. 

Madrid, España. Editorial: ESIC EDITORIAL. 

40. Vavra, T.G. (S.F). Cómo medir la satisfacción del cliente. 

Segunda Edición. No refiere lugar. Editorial: FC EDITORIAL. 

41. Bastos Boubeta, A.I. (2006) Promoción y publicidad en el punto 

de venta. Técnicas de animación del punto de venta y promoción 

online. Primera Edición. Vigo, España. Editorial: Ideaspropias. 

42. Tussy, A.S. Gustafson, R.D. (2007). Matemáticas básicas. 

Tercera Edición. México. Editorial: CENGAGE Learning. 

43. Juez Martel, P. Diez Vegas, F. J. (1997). Probabilidad y 

Estadística en Medicina. No refiere Edición. Madrid, España. 

Editorial: Ediciones Días de Santos, S.A. 

 

 

 

 

 

 

 

  


132 
 

ANEXOS 

Anexo 1. Cuestionario 

¡Hola! Su participación será de mucha ayuda para la elaboración de mi 

Trabajo de Grado. De antemano, muchas gracias.  

Instrucciones: El siguiente cuestionario consta de 23 preguntas que requieren sean 

respondidas con la mayor sinceridad posible. Lea detenidamente cada una de ellas y marque 

con una ¨x¨ la respuesta de su preferencia. En caso de tener que especificar la respuesta por 

favor sea lo más claro posible.  

1. ¿Cuál es su edad?   _____ 

2. ¿Género? 

  F  __  
  M  __  
  
3. ¿Con qué frecuencia consume donas? 

Siempre   __  
Con mucha frecuencia __  
Ocasionalmente  __  
Rara vez   __  
Nunca    __   [ES TODO, MUCHAS GRACIAS] 
 
4. ¿Por qué consume donas? 

Por ansiedad         __  
Por antojo         __  
Porque es mi postre favorito       __  
Porque mi grupo de entorno consume donas frecuentemente  __  
Porque el local queda cerca de mi casa/trabajo    __  
Otro __  Especifique _________________      

5. ¿Qué tan a menudo  experimenta usted  las siguientes emociones cuando consume 

donas? 

Feliz   Muy a menudo    1  2  3  4  5     Nunca 
Satisfecho  Muy a menudo    1  2  3  4  5     Nunca 
Enérgico  Muy a menudo    1  2  3  4  5     Nunca 
Culpable  Muy a menudo    1  2  3  4  5     Nunca 

6. Escriba dos marcas de donas que le sean familiares  

1  

2  

 

 


133 
 

7. ¿Dónde compra donas? 

Mercado       __  
Panadería       __  
Tienda especializada de donas    __  
Vendedor ambulante      __  
Otro: __ Especifique ___________________ __     

8. ¿Qué define la calidad de la dona que suele comprar?  

El tamaño      __  
Su dulzura      __  
La esponjosidad de la masa    __  
Sabor del topping/glaseado único   __  
La presentación     __  
La frescura       __  
Otro: __ Especifique ____________ ____ 
 

9. Cuando usted compra donas, ¿cuál de los siguientes criterios considera influye más 

en su decisión de compra? (Organice de acuerdo al grado de influencia; asignando un 

1 a la respuesta que considere más influyente, un 2 a la siguiente más influyente, y así 

sucesivamente hasta llegar al número 8. Utilice cada número una sola vez (no puede 

haber empate) 

La calidad del producto    __   
El personal de ventas     __     
La decoración atractiva del local   __  
El tipo de cliente que consume la marca       __  
La ubicación       __    
La marca                 __   
Promociones       __   
El precio      __   

10. ¿En qué rango de precio compra donas normalmente? 

Menos de 50 Bsf __  
Entre 50 y 100 Bsf __  
Más de 100 Bsf __  

11. ¿Cómo es la relación calidad-precio de las donas que consume? 

Precio por encima de la calidad __  
Calidad por encima del precio __  
Precio = Calidad   __  

 

 

 


134 
 

12. Califique el proceso de atención y/o servicio al cliente durante la compra, 

marcando con una ¨x¨ de acuerdo al nivel de satisfacción. 

 Muy 
insatisfecho 

 
Insatisfecho 

 
Satisfecho 

Muy 
satisfecho 

Amabilidad del 
vendedor 

    

El vendedor hace 
sugerencias de 
productos 

    

Rapidez en la caja     

Rapidez en la 
entrega 

    

Entrega de orden 
correcta 

    

Agradecimientos 
por la compra 

    

 

13. Cuando compra donas, la mayoría de las veces ¿la pide para llevar o la consume 

en el local?  

Para llevar   __  

La consumo en el local __  

14. En cuanto al local, ¿Qué es lo que más le gusta?   

Cuenta con estacionamiento     __  
La decoración es atractiva      __  
Excelente zona      __  
Está cerca de casa/trabajo     __  
La limpieza        __  
Fácil acceso en carro y/o peatonal    __  
Cuenta con mesas para consumir el producto  __   

15. ¿En qué momento del día suele consumir donas?  

En el desayuno __  
En el almuerzo __  
En la cena  __  
En la merienda __  
 

16. Cuando no come donas, ¿qué tipo de dulce consume? 

Galletas     __  
Rollos de canela    __  
Churros     __  
Torta      __  
Cupcakes     __  
Otro: __  Especifique __________ 
 


135 
 

17. ¿Con qué frecuencia la marca de donas que suele comprar hace promociones? 

Siempre   __  
Con mucha frecuencia __  
Ocasionalmente  __  
Rara vez   __  
Nunca    __  [AVANCE A LA PREGUNTA 20] 

18. ¿Qué tipo de promociones? 

Cupones     __  
2 x 1      __  
Combos (6/12 por x Bsf)   __  
Todas las anteriores    __  
Otro: __ Especifique __________ 
 
19. ¿Aprovecha usted estas promociones? 

Siempre __  
A veces __  
Nunca  __  
 

20. ¿Conoce usted la marca Dunkin Donuts? 

Si __  [AVANCE A LA SIGUIENTE PREGUNTA] 
No __  [ES TODO, ¡GRACIAS POR PARTICIPAR!] 
 

21. ¿Ha probado las donas que elabora la marca Dunkin Donuts? 

SI    __   [AVANCE A LA SIGUIENTE PREGUNTA] 

No __  [ES TODO, ¡MUCHAS GRACIAS!]  

22. Comparando las donas que suele comprar con las de Dunkin Donuts ¿cuál le 

gusta más? 

Me gusta mucho más las de Dunkin Donuts __ 
Las dos me gustan por igual    __  
Me gusta mucho más la que suelo comprar  __  
 

23. ¿Compraría donas en Dunkin Donuts si la marca tuviera presencia en el 

mercado venezolano? 

Si __  
No __  
 
 
 

¡MUCHAS GRACIAS! 
 


136 
 

Anexo 2. Guía de Observaciones 

 
Ítem 

 
Variable 

 
Maxi Donas 

 
Krispy Donuts 

  
Si 

 

A  
medias 

 
No 

 

No 
aplica 

 
Si 

 

A 
medias 

 
No  

 

No aplica 

              Orden y Limpieza 

En el local: 
1 Las paredes están limpias y en buen 

estado 
x    x    

2 Las ventanas están limpias, no 
interfiere la entrada de luz natural 

x     x   

3 Los suelos están limpios, sin 
desperdicios 

x    x    

4 Los contenedores para los desechos 
se mantienen vacíos y limpios 

 x   x    

5 Los utensilios para la manipulación del 
producto se mantienen limpios y en 
buen estado 

x      x  

6 Las mesas y sillas están limpias x    x    

7 La distribución de las áreas del local es 
ordenado 

x      x  

8 El área de caja está ordenada y limpia x     x   

9 Las neveras, mostradores y otros 
elementos no obstaculizan el tránsito 
en el local 

x    x    

10 La entrada y salida del local está 
debidamente señalizada 

x     x   

11 La entrada y salida del 
estacionamiento está muy bien 
diferenciada 

  x     x 

12 El área de circulación de personas 
está libre de obstáculos 

x    x    

13 Los productos están organizados por 
tipo de producto y sabor 

x     x   

Empleados: 
14 La ropa de los trabajadores se 

encuentra limpia y en buen estado, sin 
manchas ni roturas 

x     x   

15 Utilizan gorros y guantes para la 
correcta manipulación de los productos 

x      x  

Decoración 

16 El color de las paredes está acorde a 
la identidad de la marca 

x     x   

17 Los estantes y mostradores están en 
buen estado 

x      x  

18 Cuenta con mesas para consumir el 
producto 

x    x    

19 La iluminación es eficiente x     x   

20 El menú está dispuesto de manera 
visible y sin obstáculos 

 x    x   

21 El menú identifica los productos con 
sus respectivos precios 

x      x  

Imagen 

22 Los uniformes de los empleados están 
debidamente identificados con la 
imagen de la marca 

x      x  

23 El material POP está identificado con 
la imagen de la marca 

 x     x  


137 
 

 

(vasos/servilletas/envases) 

24 El local está identificado con el nombre 
y logo de la marca 

x    x    

25 La identificación del local está en buen 
estado  

x      x  


