
vi

vii

UNIVERSIDAD NACIONAL DE SAN MARTÍN - TARAPOTO

FACULTAD DE CIENCIAS ECONÓMICAS

ESCUELA PROFESIONAL DE ADMINISTRACIÓN

 Marketing de servicio y su relación con el comportamiento del consumidor de

los restaurantes bares y cantinas del distrito de Tarapoto en el año 2017

Tesis para optar el título profesional de Licenciado en Administración

AUTOR:

Mark Antony Ushiñahua García

ASESOR:

Lic. Adm. M. Sc. Sabino Ayala Villegas

Tarapoto – Perú

2019

viii

ix

x

xi

vi

Dedicatoria

La presente investigación está dedicado a mi familia

por haber sido mi apoyo a lo largo de toda mi carrera

universitaria y a lo largo de mi vida. A todas las

personas especiales que me acompañaron en esta

etapa, aportando a mi formación tanto profesional y

como ser humano.

 El autor

vii

Agradecimiento

Mi agradecimiento va dirigido a nuestro Dios por

ser nuestro guía en todo este proceso personal y

profesional, por estar dándonos victorias en cada una de

nuestras batallas, por levantarnos en los momentos más

difíciles, por ser el autor fundamental de nuestra vida y

por su gracia y amor inmerecido, y a todos los que

aportaron en el desarrollo de este trabajo de

investigación.

viii

Índice general

Dedicatoria .. vi

Agradecimiento .. vii

Índice general .. viii

Índice tablas .. ix

Resumen ... x

Abstract ... xi

Introducción ... 1

CAPITULO I: REVISIÓN BIBIOGRÁFICA ... 7

1.1. Antecedentes de la investigación .. 7

1.2. Base teórica ... 13

1.3. Definición de Términos Básicos ... 23

CAPÍTULO II: MATERIAL Y MÉTODOS ... 25

2.1. Sistema de Hipótesis ... 25

2.2. Sistema de Variables ... 25

2.3. Tipo y nivel de investigación .. 28

2.4. Diseño de la investigación .. 28

2.5. Población y Muestra ... 29

2.6. Técnicas de recolección de datos .. 30

2.7. Método de análisis de datos .. 31

CAPÍTULO III: RESULTADOS Y DISCUSIÓN ... 32

3.1. Resultados referente al objetivo general ... 32

3.2. De la Variable: Marketing de servicio .. 33

3.3. De la Variable: Comportamiento de los consumidores .. 37

3.4. Discusión de resultados... 39

CONCLUSIONES ... 43

RECOMENDACIONES .. 44

REFERENCIAS BIBLIOGRÁFICAS ... 45

ANEXOS .. 48

ix

Índice tablas

Tabla 1. Operacionalización de la variable independiente ... 26

Tabla 2. Operacionalización de la variable dependiente .. 27

Tabla 3. Proporción de la muestra .. 30

Tabla 4. Técnicas de recolección de datos.. 30

Tabla 5. Prueba de Kolmogorov-Smirnov para una muestra ... 32

Tabla 6. Correlación (Marketing de servicio y comportamiento de los consumidores) 33

Tabla 7. Dimensión precio y otros costes del usuario .. 33

Tabla 8. Dimensión de productividad y calidad ... 34

Tabla 9. Dimensión de producto ... 34

Tabla 10. Dimensión de lugar y tiempo.. 35

Tabla 11. Dimensión de promoción y educación ... 35

Tabla 12. Dimensión de proceso .. 36

Tabla 13. Dimensión de entorno físico ... 36

Tabla 14. Dimensión de personal ... 37

Tabla 15. Variable de marketing de servicio .. 37

Tabla 16. Dimensión factores internos ... 38

Tabla 17. Dimensión de factores externos .. 38

Tabla 18. Variable comportamiento de los consumidores.. 39

x

Resumen

La investigación titulada “Marketing de servicio y su relación con el comportamiento del

consumidor de los restaurantes bares y cantinas, Distrito de Tarapoto en el año 2017.” tuvo

como objetivo general determinar la relación entre el Marketing de servicio y el

comportamiento del consumidor de los restaurantes bares y cantinas, Tarapoto, año 2018.

El tipo de estudio aplicada; el diseño de la investigación es no experimental: asimismo la

investigación conto con una muestra de estudio de 134 restaurantes, bares y cantinas, las

cuales se utilizaron como recolección de datos a encuestas para ambas variables, que fueron

aplicados a la muestra en mención. Donde se llegó a la siguiente conclusión, que existe

relación entre ambas variables, ya que el valor “p” (Valor de significancia = 0.00) obtenido

es menor a 0.05. Así mismo, debido a que el valor “r” es de 0,811, indica una correlación

positiva, por lo que se acepta la hipótesis alterna. Al mismo tiempo se llega a la conclusión

en cuanto a la variable marketing de servicio, es inadecuado en un 38%, siendo este el más

prevalente, mientras que en un 45% lo clientes calificaron como un nivel bajo que se

encuentra la variable comportamiento de los consumidores.

Palabras claves: Marketing de servicio, comportamiento de los consumidores, restaurantes,

bares y cantinas, motivación, mercadotecnia.

xi

Abstract

The research entitled “Service Marketing and its relationship with the consumer behavior of

bars and canteen restaurants, Tarapoto District in 2017.” had as a general objective to

determine the relationship between Service Marketing and consumer behavior of the

restaurants bars and canteens, Tarapoto, year 2018. The type of study applied; The research

design is non-experimental: the research also included a study sample of 134 restaurants,

bars and canteens, which were used as data collection to surveys for both variables, which

were applied to the sample in question. Where the following conclusion was reached, that

there is a relationship between both variables, since the “p” value (Value of significance =

0.00) obtained is less than 0.05. Also, because the value "r" is 0.811, it indicates a positive

correlation, so the alternative hypothesis is accepted. At the same time the conclusion is

reached regarding the service marketing variable, it is 38% inappropriate, this being the most

prevalent, while in 45% the clients rated it as a low level that is the behavior variable of the

consumers.

Keywords: Service marketing, consumer behavior, restaurants, bars and canteens,

motivation, marketing.

1

Introducción

Los consumidores europeos ahorran por muchos motivos, similares en todos los países

analizados (estar preparado para un imprevisto, realizar un viaje o mejoras en el hogar, como

previsión para la jubilación…) aunque se observan también diferencias significativas. Si en

España la adquisición de una vivienda se sitúa a la cabeza, en Gran Bretaña, Francia o Italia,

un gran número de consumidores ahorra con el objetivo de legarlo a sus hijos. (Rivas, 2013).

La empresa multinacional Estadunidense Nike, dedicada a elaboración y

comercialización de ropas deportivas, tiene como misión “Atraer la inspiración e innovación

a todas las personas del mundo”. Si nos enfocamos en el comportamiento del consumidor

frente a esta empresa. Logramos observar que, aunque es una empresa muy reconocida pocos

pueden acceder a los productos que esta empresa ofrece por el motivo que las prendas a la

venta son muy costosas y no todos cuentan con la misma condición económica. (Rivas,

2013).

Conforme las expectativas de los consumidores de América del Sur y Central crecen,

su paciencia mengua. Las marcas más inteligentes están integrándose a la perfección en las

vidas de las gentes con una sensación de urgencia. Los ocupados consumidores odian perder

su tiempo, necesitan que sus problemas se solucionen y sus deseos se realicen AHORA.

(Portilla, 2014).

En 2016, las marcas ya no podrán ignorar estos problemas. La separación entre ricos

y pobres es un problema muy grave para el 68% de los brasileños. Las marcas más valientes

(grandes y pequeñas) tomarán partido en la discusión. ¿Harás tú algo para promover el

diálogo, sanar heridas y reconciliar? (Portilla, 2014).

En el marketing de servicio últimamente, las aplicaciones y los datos están tan

integrados a nuestra vida cotidiana como los SMS y las llamadas. Y esto no es sólo para los

que vivimos en las grandes ciudades, sino también para casi todo el mundo. En este contexto,

el desempeño de la red de la operadora es lo más importante. Porque es la red la que permite

dar al usuario una experiencia de calidad cuando mira un video o carga una foto. Para el

cliente, poder hacer estas actividades cotidianas sin problemas es sinónimo de satisfacción.

2

Otro aspecto que se destaca en el estudio son las compras por celular. Este servicio

gana cada vez más adeptos, incluso entre los que están acostumbrados a manejarse sólo con

dinero en efectivo. Según la encuesta, 66% de las personas que no realizan compras por

celular piensan hacerlo algún día. Vea la media por país.

En cuanto al Perú las empresas dedicadas a alimentos del mundo, a mediados de los

años 90 en el Perú entraron a competir entre ellas para posicionarse en el mercado de los

helados, de las cuales ambas adquirieron nuevas marcas para esta competición, pero no

contaban de como esto afectaría a los consumidores. Formando así una negación hacia los

nuevos productos que la empresa ofrecía. La cual muchos de estos consumidores calificaban

a este producto como malo ya que contenía muchos componentes artificiales. Puesto que la

empresa colombiana Danesi Cantagali Group, reconocida por sus heladerías Popsy en

Colombia y Gelarti en Panamá, inicia sus operaciones en el Perú con la proyección de abrir

12 heladerías durante el 2013 y 50 locales en cuatro años. Tras un estudio de mercado que

duró aproximadamente 4 años, la empresa decidió su ingreso al mercado peruano bajo el

nombre de Gelarti y con una inversión de 3 millones de dólares en la primera etapa del

proyecto según el director gerente de Danesi Cantagali Group, en Colombia el consumo de

helados es de manera regular, sin importar la estación del año, contando con una base de

clientes fieles que frecuentan cada 12 días la heladería. La presencia de Gelarti en el Perú

está asegurada para este año en Lima, Trujillo, Piura, Arequipa, Cuzco y para los próximos

cuatro años se pretende abrir 50 locales a nivel nacional con una inversión de 20 millones

de dólares.

El sector Alojamientos y Restaurantes registró un crecimiento de 2,95% durante el año

2015, resultado que se sustenta en la mayor actividad del subsector restaurantes, con un

incremento 2,94%, y del subsector alojamientos / hoteles con 2,99%, este último

determinado por el aumento del servicio de hospedaje. (INEI, 2017).

Así lo señala el Instituto Nacional de Estadística e Informática (INEI, 2017) en su

último estudio “Producción Nacional: Enero – diciembre 2015”, el cual revela que el

crecimiento del subsector restaurantes se explica por la mayor actividad de los rubros de

comidas rápidas, pollerías, restaurantes, restaurantes turísticos, chifas, comida japonesa y

café restaurantes.

3

La evolución positiva estuvo coadyuvada por la expansión de nuestra gastronomía a

través de las diversas actividades gastronómicas celebradas durante el año como la octava

edición de Mistura 2015, Día del Chicharrón de Cerdo Peruano, Día Nacional del Ceviche,

Día del Pollo a la Brasa, Día del Anticucho y Día Nacional del Cacao y Chocolate, además

de las fiestas costumbristas propias de cada región”, refiere el informe del INEI, en el año

2017.

Asimismo, en Tarapoto influyeron positivamente el aumento del turismo nacional e

internacional, nuevas propuestas gastronómicas, convenios con entidades bancarias para la

obtención de descuentos a través del pago con tarjetas de crédito, almuerzos y cenas buffet,

entrega de vales de servicios diversos, atención personalizada y servicio delivery.

A su vez, en el distrito de Tarapoto los establecimientos de cevicherías, heladerías,

sandwicherías, carnes y parrillas y pizzerías crecieron por extensión de los horarios de

atención, alianzas con sitio web, campañas publicitarías, ofertas y promociones. Mención

aparte es la expansión de franquicias a nivel nacional”.

En los últimos años se ha visto que las empresas existentes en el distrito de Tarapoto tienen

dificultades con respecto al servicio que suelen brindar, pues el comportamiento de los

consumidores del servicio (cliente) no mantiene una buena actitud frente al servicio o

producto que recibe, no se sienten satisfechos, causando que muchos de ellos opten por otros

supermercados para realizar sus compra de sus productos. Todo ello ha sido causado por el

marketing de servicio que ofrece la empresa, no cuente con una buena calidad de servicio,

que garanticen que el cliente se sienta satisfecho, en la que el cliente siempre busca la

comodidad y el ahorro en los productos que ofrece esta empresa.

La investigación se planteó como hipótesis general: Existe relación directa entre el

Marketing se servicio y el comportamiento del consumidor de los restaurantes bares y

cantinas del Distrito de Tarapoto en el año 2017, en tanto se trabajó con dos variables que el

marketing de servicio como variable independiente y como variable dependiente el

comportamiento del consumidor, al mismo tiempo el objetivo de la investigación es

determinar la relación entre el Marketing de servicio y el comportamiento del consumidor

de los restaurantes bares y cantinas del Distrito de Tarapoto en el año 2017. El método que

4

se utilizó fue el método inductivo donde la investigación va del particular a lo general, la

técnica que se empleó en la investigación fue la encuesta y el instrumento que se usó, fue el

cuestionario y se llegó a la conclusión principal tras la aplicación de la prueba de Pearson,

se evidencio la relación entre ambas variables, ya que el valor “p” (Valor de significancia =

0.00) obtenido es menor a 0.05. Así mismo, debido a que el valor “r” es de 0.811, indica una

correlación positiva, por lo que se acepta la hipótesis alterna.

En este escenario se plantea como problema principal lo siguiente:

¿Cuál es la relación entre el Marketing de servicio y el comportamiento del consumidor de

los restaurantes bares y cantinas del Distrito de Tarapoto en el año 2017?

Así mismo se ha planteado como problemas específicos:

• ¿Cómo es el Marketing de servicio de los restaurantes bares y cantinas del Distrito de

Tarapoto en el año 2017?

• ¿Cómo es el comportamiento del consumidor de los restaurantes bares y cantinas del

Distrito de Tarapoto en el año 2017?

Para llegar a cumplir con el trabajo de investigación se planteó como objetivo general,

determinar la relación entre el Marketing de servicio y el comportamiento del consumidor

de los restaurantes bares y cantinas del Distrito de Tarapoto en el año 2017. Así mismo se

planteó como objetivos específicos, evaluar el Marketing de servicio de los restaurantes

bares y cantinas del Distrito de Tarapoto en el año 2017, conocer el comportamiento del

consumidor de los restaurantes bares y cantinas del Distrito de Tarapoto en el año 2017.

En cuanto a la justificación, la investigación se justifica en la medida en que se ha

empleado teorías existentes y confiabilidades para su desarrollo, con la finalidad de crear

nuevos conocimientos acerca el Marketing de servicio y el comportamiento del consumidor,

enmarcado a la realidad de los restaurantes bares y cantinas del Distrito de Tarapoto. Para

medir la primera variable se utilizará la teoría de Lovelock (2009), para la segunda variable

se utilizará los conceptos de Molla. (2014). En la realización del trabajo se hizo uso de

encuestas como instrumentos de evaluación de ambas variables en estudio dirigido a los

clientes de los restaurantes bares y cantinas y poder brindar información oportuna a la

universidad donde se está realizando la investigación. En la práctica se justifica en base al

estudio que se realizó a los distintos clientes de los restaurantes bares y cantinas del Distrito

5

de Tarapoto, de esta manera ayudó a las empresas brindándoles información para realizar un

adecuado Marketing de servicio y así mejorar el comportamiento del consumidor,

permitiendo así a las empresas definir de manera clara que un servicio es la acción de hacer

algo por alguien o algo, pues es en gran medida intangible (es decir, no material). No puedes

tocarlo. No lo puedes ver. No puedes probarlo. No puedes escucharlo. No puedes sentirlo.

Por lo tanto, los servicios crean un verdadero desafío para los gerentes de mercadotecnia, ya

que deben comunicar los beneficios de un servicio dibujando paralelos con imágenes e ideas

más tangibles. El motivo por el cual, se ejecutó esta investigación, es por la importancia que

reviste en la formación profesional, permitiendo desarrollar capacidades y conocimientos

adquiridos en las aulas de formación profesional y por ser la política de la Universidad

Nacional de San Martín en la formación académica de sus estudiantes. La Ley Universitaria

No. 30220, establece en su Capítulo V Art. Nº.45: “La obtención de grados y títulos se realiza

de acuerdo a las exigencias académicas que cada universidad establezca en sus respectivas

normas internas.

El estudio se considera importante, ya que en la actualidad cada vez es más difícil que

las organizaciones proporcionen un servicio de calidad sin que se tenga el personal adecuado,

por lo que, el recurso humano debe estar capacitado de tal manera que pueda satisfacer

necesidades y deseos, debido a que, es un indicador de calidad que involucra varios factores,

los cuáles se ven reflejados en el desempeño organizacional, por tanto, las empresas deben

adoptar estrategias a fin de garantizar la satisfacción de los clientes. La calidad empieza por

la actitud de trabajadores para prevenir, resolver problemas y mejorar los procesos de la

organización en forma continua. Para tener éxito en las empresas, se tiene que centrar en la

calidad y la satisfacción de los clientes, de tal forma que se tenga un nivel de satisfacción

adecuado. La calidad está relacionada con la satisfacción de las expectativas que un cliente

tiene sobre un servicio. Si una empresa desea prosperar a pesar del entorno negativo en el

que se encuentra deberá tener en consideración aspectos relacionados con el Marketing de

Servicios y con la prestación de servicios de calidad.

Al mismo tiempo está compuesto por tres capítulos: CAPÍTULO I: REVISIÓN

BIBLIOGRÁFICA, Se considera los trabajos previos, las teorías relacionadas y la definición

de términos, CAPÍTULO II: MATERIAL Y MÉTODOS, Se menciona el diseño de

investigación; variables, operacionalización; población y muestra; técnicas e instrumentos

6

de recolección de datos, métodos de análisis de datos y la estadística utilizada, CAPÍTULO

III RESULTADOS Y DISCUSIÓN, En esta parte se menciona las consecuencias del

procesamiento de la información, acompañado de la discusión de los resultados,

conclusiones y las recomendaciones.

7

CAPÍTULO I

REVISIÓN BIBLIOGRÁFICA

1.1. Antecedentes de la investigación

A nivel internacional

Samayoa (2015) en su tesis “Mercadotecnia de servicios como estrategia de diferenciación

para la empresa de servicios empresariales, en la zona 1a de México" (Tesis de grado).

Universidad de San Carlos de Guatemala - Guatemala. La tesis tuvo como objetivo evaluar

la mercadotecnia de servicios como estrategia de diferenciación para la empresa de servicios

empresariales, el tipo de investigación que se planteo fue descriptivo simple, y se trabajó con

una muestra de 183 clientes, se llegó a las siguientes conclusiones, se determinó que la

carencia de estrategias de mercadeo de servicios, que permitan cerrar las brechas de la

satisfacción del cliente, ha provocado un estancamiento en la venta de los servicios de la

empresa objeto de estudio comprobándose así la hipótesis uno planteada en el plan de

investigación. Actualmente, la empresa objeto de estudio no cuenta con un programa de

seguimiento de satisfacción al cliente interno y externo, que le permita obtener información

acerca de sus necesidades o reclamos. Asimismo, se determinó que la empresa no aplica

estrategias tendientes a la recuperación del servicio. Servicios Empresariales, carece de

estándares definidos que permitan describir las características del proceso de servicio en

forma objetiva y representativa para que los trabajadores, clientes y el gerente, puedan ver

el papel que cumplen en la prestación del mismo, esto provoca un gran obstáculo para brindar

de forma consistente un servicio de excelencia.

Hierro (2014) en su tesis “Dirección Económica y Marketing de Servicios de actividad

física para personas mayores“(Tesis de doctorado). Universidad de Alcalá. Alcalá - España.

La investigación tuvo como objetivo general establecer la relación entre la dirección

económica y el marketing de servicios, se trabajó en base a una muestra de 167 clientes, el

tipo de investigación es descriptivo correlacional, y se llegó a las siguientes conclusiones.

En cuanto a las posibles diferencias en esta barrera según variables sociodemográficas,

económicas y de categorías de actividades físicas, (aunque convendría seguir investigando

estas diferencias en estas variables) se ha encontrado que parece afectar algo más: a las

mujeres que a los hombres, a los menores de 74 años que a los mayores de 75 años, a las

8

personas de clases bajas que a las personas de clases medias y altas, a las personas con

ingresos insuficientes, a las actividades físicas en el medio acuático y a los deportes, que a

las actividades en sala o al aire libre, a las personas que viven en municipios por encima de

50.000 habitantes, a las personas casadas, a las personas sin estudios o sólo con estudios de

bachiller.

Cotes (2015) en su tesis “Modelos de comportamiento del consumidor de productos

alimenticios con valor agregado” (Tesis de doctorado). Universidad De Salamanca.

Salamanca – España. Es muy importante que el objetivo que se planteó la investigación fue

de evaluar los modelos de comportamiento del consumidor de productos alimenticios con

valor agregado, el tipo de investigación fue de tipo descriptivo simple. Se tomó una muestra

de 353 clientes. Llegando a las conclusiones de que los valores culturales propios de la zona

y su desarrollo económico, son dependiendo de la provincia, el factor que puede determinar

en gran medida el éxito o fracaso de una marca de distribuidor. De esta forma, después de

tener en cuenta el efecto de la zona geográfica sobre la elección de una clase de marca

especifica; se podría dividir todas las características analizadas en la presente investigación

en cuatro grupos.

Correa (2016) en su tesis “Implementación de un plan de marketing de servicios para el

posicionamiento de la empresa Maxiaudio”. (Tesis de grado) Universidad Tecnológica

Equinoccial. Quito – Ecuador. La investigación tuvo como objetivo general desarrollar un

plan de marketing de servicios para el posicionamiento de la empresa, el tipo de

investigación que se planteó fue descriptivo explicativo, se trabajó en base a 480 clientes y

las conclusiones que llegaron fueron que Maxiaudio es una empresa con más de 15 años en

el mercado la cual se ha ido adaptando a las demandas realizando inversiones en equipos

muy costosas, llegando a ser una de las empresas más competitivas en el servicio de alquiler

de equipos de amplificación, iluminación y video. Su servicio ha sido cada vez más eficiente

dando una satisfacción al cliente en todos sus servicios, teniendo una aceptación muy buena.

Maxiaudio tiene un problema de posicionamiento y recordación en el mercado ya que nunca

en la empresa se ha realizado un plan de marketing que ayude a posicionarse en el mercado,

es así que se desarrolla el presente plan para la empresa con estrategias que permitirán a la

empresa tener un índice alto de recordación de su marca, también creando nuevos productos

que contengan todos los servicios permitiendo ingresar con sus nuevos paquetes de servicio

9

en nichos de mercado alternativos. La demanda actual contrata los servicios por separado lo

cual hace más costo el alquiler, es por eso que este nuevo producto que presenta la empresa

incluye todos los servicios de amplificación, iluminación y video a un costo menor y muy

competitivo facilitando a la demanda la contratación para sus eventos.

Portilla (2014) en su tesis “La gestión de Marketing de servicios basada en una estrategia

de Marketing relacional y su incidencia en el crecimiento empresarial del sector

odontológico de la ciudad de Tulcán” (Tesis de grado) Universidad Politécnica Estatal Del

Carchi. Tulcán – Ecuador. La investigación tuvo como objetivo determinar la relación entre

la gestión de marketing de servicios basada en una estrategia de marketing relacional en el

incremento empresarial, el tipo de investigación que se plantea es descriptiva correlacional,

la muestra estuvo conformada por 125 clientes. Llegando a las siguientes conclusiones de

que los resultados mostraron que la administración de los consultorios odontológicos de la

ciudad de Tulcán, se basa en la experiencia que han adquirido a lo largo del tiempo, sin

perfeccionar las habilidades que ya poseen para potencializar la gestión de los consultorios.

De la investigación se ha identificado que los consultorios odontológicos de la ciudad de

Tulcán, no realizan una adecuada gestión de Marketing, provocando que se genere un

estancamiento y no puedan generar un crecimiento. En el sector que está enfocada esta

investigación, que es el sector odontológico, no se ha utilizado las herramientas que brinda

la gestión de Marketing, por desconocimiento del tema, y la gran amplitud en las que se

puede aplicar esta gestión. Los propietarios de los consultorios odontológicos de la ciudad

de Tulcán poseen un porcentaje alto en cuanto a las habilidades emprendedoras, aunque no

están direccionadas hacia un objetivo o meta especifico, debido a estas características

mantienen a flote a los consultorios.

Delegado (2014) en su tesis “Propuesta para el desarrollo de gestión de marketing de

servicios aplicado al parador turístico “El chorro del Cantón Girón”.”(Tesis de grado)

.Universidad Politécnica Salesiana. Cuenca. Ecuador. La tesis tuvo como objetivo

desarrollar una propuesta para el desarrollo de gestión de Markeitng de servicios, la

investigación fue de tipo descriptiva simple pero propositiva y trabajo en base a una muestra

de 142 clientes y se llegaron a las siguientes conclusiones que dentro del análisis

administrativo se reflejó la carencia de una cultura empresarial, por lo que se desarrolló una

propuesta de gestión para convertir una administración empírica en técnica. El análisis de

10

los factores externos e internos FODA indicó que el parador turístico posee fortalezas que le

ayudaran a establecer continuidad en el mercado y oportunidades que potencializan su

crecimiento turístico; y para aprovechar estos factores se realizó estrategias corporativas, del

producto turístico y de posicionamiento que permiten incrementar la demanda de Chorro. Se

realizó una investigación de mercado con el fin de conocer la satisfacción del cliente a través

de los servicios brindados, misma que obtuvo una satisfacción intermedia, la cual permitió

realizar la propuesta de gestión de marketing de servicios.

Navarro (2014) en su tesis “El comportamiento del consumidor financiero: enfoque

transaccional vs. Enfoque relacional”. (Tesis de doctorado). Universidad Complutense de

Madrid. Madrid – España. La investigación se planteó como objetivo evaluar el

comportamiento del consumidor financiero, el tipo de investigación que se manejo fue el

descriptivo y se trabajó en base a una muestra de 193 clientes, llegándose así a las siguientes

conclusiones: que la literatura plasmada en la segunda parte nos ha permitido desarrollar un

modelo teórico de acuerdo al método científico que hemos planteado en la tercera parte. En

dicho modelo teórico planteamos la existencia de dos patrones contrapuestos en el

comportamiento financiero de los particulares, uno que denominamos relacional y otro que

denominamos transaccional. Cada uno de estos patrones muestra unos comportamientos

observables distintos, fruto de distintas causas explicativas propuestas a raíz de la revisión

de la literatura. Como todo modelo teórico, el que nosotros planteamos también debe ser

contrastado empíricamente y este es el objetivo de esta cuarta parte de nuestra tesis, donde

abordaremos el análisis empírico y la interpretación de sus resultados, así como su posible

aplicación. Terminaremos como suele ser habitual, marcando los límites del presente trabajo

y orientado futuras líneas de trabajo que amplíen el presente.

A nivel nacional

Cifuentes (2015) en su tesis “El comportamiento de compra del consumidor en las

franquicias del municipio Valera Estado Trujillo”. Caso: Mc Donald´s. (Tesis de grado).

Universidad de los Andes. Trujillo – España. La investigación se planteó como objetivo

general evaluar el comportamiento de compra del consumidor, el tipo de investigación fue

la descriptiva, y por otro lado se trabajó en base a una muestra 256 clientes y se llegó a las

siguientes conclusiones que en cuanto al primer objetivo específico que consistió en

11

describir las características sociales y personales que influyen en el comportamiento de

compra del consumidor en la franquicia Mc Donald´s del municipio Valera los resultados

anteriores arrojaron que para los grupo familiar nos produjo los mismos resultados que es

uno de los grupos más importantes a la hora de visitar el restaurante, además respecto a los

papeles y rol de las personas la mayoría de ellas respondieron que si están cumpliendo con

un papel, como papa mama amigo u otros. Mientras dentro de los factores personales de los

consumidores las edades más arrojadas fueron de 26 a 35 años esto más que todo son parejas

con hijos o padres solteros con hijos y los que más los acompañan son los niños, lo que se

viene diciendo que la familia es el pilar fundamental dentro de este restaurante ya que es el

grupo que más o visita. Ahora para la ocupación los que más suelen visitarlos son los

profesionales y respecto al estilo de vida y personalidad la gente no estuvo muy de acuerdo.

Gutiérrez (2014) en su tesis “Evaluación de los conocimientos y actitudes hacia la

mercadotecnia de servicios de salud en los docentes de la facultad de odontología de la

universidad nacional Federico Villarreal- 2009”. (Tesis de grado). Universidad Nacional

Federico Villarreal. Lima, Perú. Es muy importante reconocer que el objetivo de la tesis fue

la de evaluar los conocimientos y actitudes hacia la mercadotecnia de servicios de salud en

los docentes, el tipo de investigación que se plasmo fue de descriptivo, y se trabajó en base

a 389 cliente, llegando así a las siguientes conclusiones que el nivel de conocimientos hacia

la mercadotecnia de servicios de salud en los docentes de la Facultad de Odontología el año

2009 es regular. La mayoría está en acuerdo en la utilización de la mercadotecnia en los

servicios de salud. En las actitudes hacia la utilización de la mercadotecnia de servicios de

salud según grupo etario, el grupo de 26 a 30 y 31 a 40 años de edad están más en acuerdo.

En los conocimientos hacia la mercadotecnia de los servicios de salud según género, es el

grupo masculino quien tiene mejor conocimiento. En las actitudes hacia la mercadotecnia de

servicios de salud según género el grupo masculino se encuentra más en acuerdo.

Cárdenas (2014) en su tesis “La influencia de la responsabilidad social empresarial en el

comportamiento de compra de los consumidores en el distrito de Trujillo, Perú” (Tesis de

grado) Universidad Nacional de Trujillo, Trujillo – Perú. Es muy importante reconocer que

el objetivo que se plasmo fue la de determinar la influencia de la responsabilidad social

empresarial con el comportamiento de compra de los consumidores, el tipo de investigación

que se plasmo fue descriptivo correlacional y se trabajó en base a 254 clientes llegando así

12

a las siguientes conclusiones de que la relación que existe entre la responsabilidad social

empresarial y decisión de compra de los consumidores de distrito de Trujillo es: positiva

pero poco significativa respecto a los factores de responsabilidad social empresarial. Esto lo

observamos en los resultados del estudio, sobre si los factores que influyen al momento de

la compra de un producto, los ciudadanos manifestaron que siempre toman en cuenta la

calidad (56.7%), siendo la alternativa más baja (17.8%) si la empresa realiza acciones de

ayuda a la comunidad y medio ambiente.

A nivel local

Ñontol, J.; Tenanoza, R. & Campos, K. (2014). Evaluación del plan de marketing de

servicio como instrumento para mejorar la fidelización de los clientes de la empresa moda

original S.A.C. en la ciudad de Tarapoto, periodo 2014. (Tesis de grado). Universidad

Nacional de San Martín. Tarapoto. Perú. La investigación se plasmó como objetivo general

evaluar el plan de marketing de servicio como instrumento para mejorar la fidelización de

los clientes. El tipo de investigación que se planteó fue la descriptivo simple, se trabajó en

base 129 clientes, llegando así a las siguientes conclusiones. Con el uso de la observación

directa de las instalaciones y la colaboración de los clientes habituales registrados en la

página de Facebook, los cuales aportaron sus apreciaciones basados en su experiencia y

conocimientos como compradores, se realizó un análisis minucioso de los diferentes

aspectos relacionados con el nivel de fidelización de los clientes así como de la posible

aplicación de un plan de marketing basado principalmente en la mejora de la calidad de

servicio al cliente. Se diagnosticó la situación actual en cuantos a los niveles de fidelización

de los clientes de Moda Original SAC. Mediante el estudio de los factores como la

satisfacción global, el nivel de confianza, compromiso y las futuras intenciones, en líneas

generales podemos afirmar que el nivel de fidelización de los clientes de Moda Original es

aceptable, sin embargo es necesario incorporar mejoras urgentes que permitan la

sostenibilidad de la empresa. El estudio también permitió identificar las principales

necesidades de los clientes y podemos afirmar que la gran mayoría son personas de clase

media que priorizan el aspecto económico, sin embargo existe una relación causa efecto con

respecto a que al tener precios bajos es evidente que la calidad de los productos no sea la

mejor, por otro lado los clientes manifiestan estar conformes con respecto al nivel de

seguridad y la accesibilidad de la tienda, el aspecto tecnológico específicamente las

13

comunicaciones y redes sociales cada vez van marcando tendencia y se vuelve un aspecto

que no se puede obviar en ninguna organización que busque su permanencia en el mercado.

1.2. Base teórica

1.2.1. Marketing de servicio

Amrmstrong (2012). Menciona que el marketing de servicio establece que el logro

de las metas organizacionales depende de conocer las necesidades y los deseos de los

mercados meta, así como proporcionar satisfacciones deseadas, mejor que los

competidores.

Kotler (2010), señala que el marketing de servicio es un conjunto de procesos para

la creación, comunicación y entrega de valor a los clientes y para la gestión de la

relación con los clientes de manera que beneficie a la organización y a sus grupos de

interés. También es una actividad, un conjunto de instituciones y procesos de

creación, comunicación, entrega e intercambio de ofertas que tienen valor para los

clientes, los socios y la sociedad en su conjunto.

Lovelock (2009). Señala que el marketing de servicio son los actos, obra, ejecuciones

o esfuerzos, asimismo es el acto de servir, ayudar o beneficiar, conducta que busca

el bienestar o ventaja de otro.

Las 8 Ps del marketing de servicios

Lovelock (2009), señala que cuando los mercadólogos desarrollan estrategias para

comercializar bienes manufacturados, generalmente se concentran en cuatro

dementes estratégicos básicos: producto, precio, lugar (o distribución) y promoción

(o comunicación). En conjunto se les suele llamar las "4 Ps" de la mezcla de

marketing. Este concepto es uno de los fundamentos de casi cualquier curso de

introducción al marketing. Sin embargo, para captar la naturaleza distintiva del

desempeño de los servicios necesitamos modificar la terminología original, y en su

lugar hablar de elementos dé producto, lugar y tiempo, precio y otros costos para él

usuario, y promoción y educación. Por lo tanto, ampliamos la mezcla al añadir cuatro

elementos asociados con la entrega del servicio: entorno físico, proceso, personal y

productividad y calidad. Estos ocho elementos en conjunto, a los que llamamos las

*8 Ps" del marketing de servicios, representan los ingredientes necesarios para crear

14

estrategias viables que cubran de manera redituable las necesidades de los clientes

en un mercado competitivo. Considere estos elementos como las ocho palancas

estratégicas del marketing de servicios.

Evaluación de las dimensiones

Precio y otros costes del usuario

Este componente debe abordar las perspectivas afines de la empresa de servicios y

de sus clientes. Al igual que él valor del producto, el valor inherente de los pagos es

fundamental para el papel que desempeña el marketing al facilitar el intercambio de

valor entre la empresa y sus clientes. Para los proveedores, la estrategia de fijación

de precios es el mecanismo financiero a través del cual se genera el ingreso, con el

fin de compensar los costos del encuentro del servicio y crear un excedente de

ganancia. La estrategia de fijación de precios es muy dinámica, porque los niveles de

éstos se ajustan con el paso del tiempo de acuerdo a factores tales como el tipo de

cliente, el momento y lugar de entrega, el nivel de la demanda y la capacidad

disponible. Los clientes, en contraste, consideran el precio como una parte

fundamental de los costos, los cuales deben pagar para obtener los beneficios

deseados. Para calcular si un servido particular "vale la pena", no sólo deben pensar

en el dinero, también necesitan evaluar otros costos relacionados con su tiempo y

esfuerzo. (Lovelock, 2009)

Calidad del servicio: uno de los indicadores para determinar la fijación del servicio

es la calidad de servicio que ofrece la empresa para satisfacer las necesidades del

cliente, generado que el cliente no se oponga a pagar dicho servicio. (Lovelock, 2009)

Costo del servicio: Cuando el cambio de proveedores requiere de tiempo dinero y

esfuerzo, los clientes son los menos propensos aprovechar la ventaja de las ofertas

de los competidores. (Lovelock, 2009)

En base a la competencia: asimismo la competencia es uno de los indicadores fuerte

para determinar el precio de los productos o servicio que ofrece una empresa.

(Lovelock, 2009)

15

Productividad y calidad

Lovelock (2009). Aunque con frecuencia se tratan de manera separada, la

productividad y la calidad deben considerarse los dos lados de una misma moneda.

Ninguna organización de servicios puede darse el lujo de abordar cada una de forma

aislada. El mejoramiento de la productividad es esencial para cualquier estrategia de

reducción de costos, aunque los gerentes deben evitar hacer recortes inadecuados en

los servicios que los clientes puedan resentir (y quizás también los empleados). El

mejoramiento de la calidad, la cual debe definirse desde la perspectiva del cliente, es

esencial para la diferenciación del producto y para fomentar la satisfacción y lealtad

del consumidor. Sin embargo, no es aconsejable invertir para mejorar la calidad del

servicio, sin antes ponderar las ventajas y desventajas de incrementar los costos y

aumentar los ingresos al ofrecer una mejor calidad en ciertas dimensiones. Si los

clientes no están dispuestos a pagar más por una mayor calidad, entonces la empresa

perderá dinero. Es probable que las estrategias con los mayores beneficios

potenciales sean aquellas que buscan mejorar la productividad y la calidad de manera

simultánea.

Diseño de las instalaciones: Son utilizadas para entregar servicio de proceso hacia

las personas o servicios de proceso de estímulos mentales. Algunos ejemplos son los

mobiliarios y estacionamiento. (Lovelock, 2009)

Equipo físico: Abarcan una amplia gama de artículos y se especifican para cada

situación. (Lovelock, 2009)

Personal: es un elemento clave de la capacidad productiva en todos los servicios d

alto contacto y en muchos de bajo contacto. La cantidad de personal en una empresa

por deben cubrir la demanda de los clientes. (Lovelock, 2009)

Producto

Lovelock (2009). Los productos de servido constituyen el núcleo de la estrategia de

marketing de una empresa. Si un producto está mal diseñado, no creará un valor

significativo para los clientes, incluso si las Ps restantes están bien ejecutadas. La

planeación de la mezcla de marketing inicia con la creación de un concepto de servido

que ofrezca valor a los clientes y que satisfaga mejor sus necesidades que las

16

alternativas de la competencia. El esfuerzo por convertir este concepto en realidad

implica el diseño de un grupo de elementos diferentes, pero mutuamente

reforzadores. Los productos de servicios consisten en un bien fundamental, que

responde a una necesidad primaria del cliente, y en un conjunto de elementos del

servido complementario, que ayudan al cliente a utilizar el producto fundamental de

manera eficaz, así como a agregar valor por medio de mejoras bien aceptadas.

La información. La misma hace hincapié en las preguntas e inquietudes de los

clientes acerca de las características del servicio ofrecido por la empresa. La

transmisión de información puede ser abarcada desde diversos canales como ser

avisos, folletos, sitio Web de la empresa, etc. Al centrarse en una empresa

perteneciente al mercado de organización de eventos, se puede afirmar que dicho

aspecto resulta relevante. Es importante que la misma comunique suficiente

información acerca de cada alternativa que ofrece en el mercado, ya que de esta forma

el cliente se encontrará en una situación óptima para poder optar por el proveedor

que le resulte más adecuado para su evento. Claro está que la empresa alcanzará una

ventaja diferencial al comunicar información completa y pertinente, ya que el

individuo podrá acceder a ella y posteriormente considerarla dentro de sus

alternativas de contratación en el momento en que el mismo inicie su proceso de

búsqueda de organizadores. (Lovelock, 2009)

Las consultas. Plantea la necesidad de establecer un diálogo con los clientes con el

fin de averiguar y conocer plenamente sus requerimientos, necesidades y

expectativas, ya que es a partir de éstas que la empresa logrará desarrollar una oferta

que se adecue al segmento al que apunta para lograr que los mismos opten por ella y

no por su competencia. Partiendo de una efectiva transmisión de información y un

diálogo permanente con los clientes, la empresa podrá acceder a la toma de pedidos

en donde se establecerá una vez más un contacto 19 directo con los mismos. El autor

afirma que en esta etapa resulta crucial la amabilidad y rapidez en el accionar de la

empresa con el objetivo de facilitar el proceso para los clientes. (Lovelock, 2009)

La toma de pedidos se encuentra totalmente ligada al servicio adicional de la

hospitalidad. Resulta relevante que el cliente detecte una buena atención por parte de

la empresa al momento de establecer un contacto con la misma, ya que dicho aspecto

es proyectado a la totalidad del servicio contratado. (Lovelock, 2009)

17

Cuidado, hace hincapié en la transmisión de seguridad y protección al cliente por

parte de la empresa. En lo que respecta al mercado de organización de eventos, se

puede encontrar en determinados servicios la participación de niños o ancianos por

lo que frente a dicha situación la empresa deberá transmitir una propuesta que

contemple el cuidado de los mismos. (Lovelock, 2009)

La facturación y el pago del servicio requerido. Dichos aspectos deben ser claros e

informativos logrando una forma de pago fácil y cómoda para los clientes con el

objetivo de evitarles inconvenientes a la hora de abonar el servicio solicitado.

(Lovelock, 2009)

Lugar y tiempo

Lovelock (2009). La entrega de elementos de productos a los dientes implica

decisiones sobre dónde y cuándo debe entregarse, así como los canales empleados.

La entrega puede incluir el uso de canales físicos o electrónicos (o ambos),

dependiendo de la naturaleza del servido. El uso de servidos de planeación de

mensajes y de internet permite que los servidos besados en la información sean

entregados en el ciberespacio para ser recuperados en el lugar y en el momento más

convenientes para los clientes.

Localización: la localización más obvia para dar servicio a un cliente es la más

cercana a su casa o lugar de trabajo, con frecuencia, los edificios modernos están

diseñados para usos múltiples no solo para un espacio de oficina sino como también

para servicios de banco (cajeros) un restaurante, tiendas etc. (Lovelock, 2009)

Distribución. Para que los servicios se den el tiempo oportuno y apropiado es

necesario el uso de canales informativos como: uso de telefonía móvil, uso de la

tecnología, sitios web. Que permitirá que el cliente facilidad para acceder al servicio.

(Lovelock, 2009)

Promoción y educación

Lovelock (2009). En la comunicación se proporciona información sobre el producto,

se intenta persuadir al cliente sobre lo positivo, la marca y se busca animar a la

compra. Cuando hablamos de servicios esta comunicación va más allá, en el

marketing de servicios la comunicación busca educar al cliente, enseñándole los

18

beneficios del servicio, donde y cuando obtenerlo y como obtener los mejores

resultados. La comunicación se puede hacer a través de diferentes canales, como con

personal que tenga contacto con el cliente o medios publicitarios. La promoción se

trata de incentivar la prueba del servicio o el consumo cuando la demanda es baja,

por ejemplo, dar un descuento si el servicio se compra en determinadas horas del día.

Publicidad: definida como cualquier forma pagada de presentación no personal y

promoción de servicios a través de un individuo u organización determinados.

(Lovelock, 2009)

Venta personal: definida como la presentación personal de los servicios en una

conversación con uno o más futuros compradores con el propósito de hacer ventas.

(Lovelock, 2009)

Relaciones Públicas: definida como la estimulación no personal de demanda para

un servicio obteniendo noticias comercialmente importantes acerca de éste, en

cualquier medio u obteniendo su presentación favorable en algún medio que no esté

pagado por el patrocinador del servicio. (Lovelock, 2009)

Promoción de ventas: actividades de marketing distintas a la publicidad, venta

personal y relaciones públicas que estimulan las compras de los clientes y el uso y

mejora de efectividad del distribuidor. (Lovelock, 2009)

Proceso

Lovelock (2009). La manera en que se hacen los productos es importante para el

éxito de cualquier empresa. En el marketing de servicios es casi tan importante como

el mismo producto, especialmente si se trata de un producto donde haya mucha

competencia. Por esto, la entrega de un servicio requiere del diseño y la

implementación de procesos eficaces, y es especialmente importante cuando los

clientes hacen parte de la producción del servicio. Los procesos mal diseñados

generan una entrega de servicio decepcionante y dificultan el trabajo del personal que

tiene contacto con el cliente, resultando en baja productividad y altas probabilidades

de que el servicio fracase.

Interacción con el cliente: es muy importante el proceso de conversación que se

puede mantener con el cliente, de ello dependerá si el cliente desee acceder al

19

servicio, es por ello que el cliente debe mantener seguridad y asertividad con lo que

expresa. (Lovelock, 2009)

Puntualidad con el servicio: la puntualidad es el éxito clave para agradar al cliente,

pues brindar un servicio puntual generará que el cliente se sienta importante para la

empresa. (Lovelock, 2009)

Tiempo de atención; es muy importante la actitud que mantiene el personal de la

empresa para brindar los servicios de la organización, pues el tiempo que se tome

para solucionar los problemas del cliente determinara su eficiencia. (Lovelock, 2009)

Entorno físico

Lovelock (2009). Todas las señales visibles (instalaciones, uniformes, mobiliario,

decoración, etc.) ofrecen evidencia de la calidad de un servicio, por esto es

importante manejar con cuidado la evidencia física en una empresa de servicios ya

que esta tiene un fuerte impacto en la percepción de los clientes.

Condiciones ambientales. Las condiciones ambientales son las características del

entorno que impactan a los cincos sentidos, aun cuando no se observan de manera

consciente, pueden afectar al bienestar emocional, las percepciones e incluso las

actitudes y la conducta. Estas condiciones se componen literalmente de cientos de

elementos y detalles de diseño que deben funcionar en conjunto para crear entorno

de servicio deseado. Se tiene en cuenta la música, color. etc. (Lovelock, 2009)

Espacio Funcionalidad: El espacio hace referencia al plan de asignación de espacios

en el piso, el tamaño, el tamaño y la forma del mobiliario, los mostradores y posibles

máquinas y equipo, y la forma en se ordenan. La funcionalidad se refiere a la

capacidad que tiene dichos artículos para facilitar el desempeño de las transacciones

de servicio. La unión de los dos crea el panorama visual y emocional de la prestación

de servicio, determinan la facilidad de uso y la posibilidad de atender bien a los

clientes. (Lovelock, 2009)

Señales, Símbolos y artefactos: las señales a menudo se utilizan para enseñar y

reforzar regalas conductuales en entornos de servicio. Las señales explicitas son los

signos que se pueden utilizar como etiquetas. (Lovelock, 2009)

20

Personal

Lovelock (2009). La interacción con el personal es decisiva en la percepción que los

clientes tendrán del servicio. Las empresas de servicio exitosas dedican un gran

esfuerzo a la capacitación, reclutamiento y motivación de sus empleados. También

es importante reconocer el impacto que tiene el cliente sobre la experiencia de otros

clientes.

Motivar y vigorizar al personal: el desempeño laboral depende de la capacidad y

de la motivación, si la empresa consigue gente capaz por medio de una contratación,

capacitación, transmisión de poder y formación de equipos efectivos, por otro lado

la clave para la motivación son los sistemas de recompensas. (Lovelock, 2009)

Satisfacción con el trabajo: las personas se siente motivadas y satisfechas

simplemente al saber que están haciendo un buen trabajo, se sienten bien consigo

mismas y les gusta reforzar ese sentimiento. Esto ocurre especialmente si el trabajo

también ofrece una variedad de actividades diferentes. (Lovelock, 2009)

Retroalimentación y reconocimiento: los seres humanos son individuales sociales

y desarrollan una sensación de identidad y de pertenencia con una organización a

partir del conocimiento y de la retroalimentación que reciben de las personas que los

rodean /sus cliente, colegas y jefe). Si a los empleados se les reconoce y agradece un

servicio excelente, estarán dispuestos a entregarlas. (Lovelock, 2009)

Logro de metas: las metas enfocan la energía de las personas, las metas son

específicas, difíciles pero alcanzables y que son aceptadas por el personal constituyen

fuertes motivadores, además de que producen un mejor desempeño. (Lovelock,

2009)

1.2.2. Comportamiento de los consumidores

Amrmstrong (2012). El comportamiento del consumidor esta influenciados con la

edad, ingresos, nivel educativo y gustos. Asimismo buscan satisfacer las necesidades

con la compra de un determinado producto.

Rivas (2013). Es conocer las expectativas, lo que cree que ocurrirán en futuro

próximo. Las empresas pueden obtener tendencias analizando consumo pasado y

21

tomar decisiones en función de las expectativas de los consumidores, si estos creen

que es un buen momento para comprar bienes. Las empresas aumentaran su

producción.

Molla (2014). Es el conjunto de actividades que realizan las personas cuando

seleccionan, compran, evalúan y utilizan bienes y servicios con el objetivo de

satisfacer sus deseos y necesidades, actividades en las que están implicados procesos

mentales y emocionales, así como acciones físicas.

Schiffman (2011). Se define como el comportamiento que los consumidores

muestran al buscar, comprar, utilizar, evaluar y desechar los productos y servicios

que consideran que satisfarán sus necesidades.

Análisis del comportamiento del consumidor

Molla (2014). El comportamiento del consumidor es el conjunto de actividades que

los personas y organizaciones llevan a cabo para seleccionar, obtener, usar, consumir

y eliminar los productos y servicios que necesitan para satisfacer sus necesidades y

deseos. El estudio del comportamiento del consumidor analiza los factores internos,

como la personalidad, la motivación, la percepción y el aprendizaje; y factores

externos, como la cultura, subcultura, familia, los grupos de referencia y la clase

social, que influyen todas las etapas del proceso de compra del consumidor, desde la

identificación del problema hasta las actividades después de la compra.

Factores Internos

Molla (2014). Los factores son aquellas actitudes que generaran que el consumidor

realice una compra, todas las actitudes de percepción, cultura, influirá en la compra

de un determinado producto o servicio. Entre ellos tenemos:

La motivación: se define como la fuerza impulsora dentro de los individuos que los

empuja a la acción. Esta fuerza impulsora se genera por un estado de tensión que

existe como resultado de una necesidad insatisfecha. Los individuos se esfuerzan

tanto consciente como subconscientemente por reducir dicha tensión mediante un

comportamiento que, según sus expectativas. Satisfará sus necesidades y, de esa

manera, mitigará el estrés que padecen. (Molla, 2014)

22

Personalidad: la personalidad distintiva de cada individuo afecta su comportamiento

de compra. La personalidad hace referencia a las características psicológicas únicas

que distinguen a una persona o a un grupo de personas. (Molla, 2014)

Percepción: una persona motivada esta lista para actuar. La percepción es el proceso,

mediante en la cual las personas seleccionan organizan e interpretan información para

formarse una imagen inteligible del mundo. (Molla, 2014)

Actitud: La actitud que pueda tener el consumidor frente el servicio recibido

generara fidelización por parte del consumidor, demostrando satisfacción por el

servicio recibido. (Molla, 2014)

Factores externos

Cultura: la cultura es el origen más básico de los deseos y del comportamiento del

consumidor. Los ciudadanos no consumen como sujetos aislados. La pertenencia a

una determinada sociedad, a una cultura, a una clase social o a un grupo determina

en gran medida la forma de comprar y consumir. La importancia de la cultura resulta

evidente ya que, por definición, el consumo es cultural. La cultura se convierte, de

este modo, en un modelador de los valores que comparten los consumidores que

pertenecen a ella. Esto explicaría, en gran medida, las diferencias que en cuanto al

consumo se producen entre sociedades que, aun teniendo un mismo nivel de

desarrollo económico, mantienen diferencias en cuanto al significado atribuido a los

productos, así como en su aceptación y en su rechazo. Las personas no consumen de

forma aislada, sino que lo hacen inmersas en una sociedad que dota de significado

los consumos. Los estudios transculturales tratan, precisamente, de analizar y

comprender las diferencias que existen entre distintas culturas a la hora de interpretar

los productos, dar sentido al consumo y desarrollar pautas de compra. Estos estudios

permiten comprender las diferencias que en cuanto al consumo se producen entre

sociedades que, aun teniendo un mismo nivel de desarrollo económico, mantienen

diferencias en cuanto al significado atribuido a los productos, así como en su

aceptación y en su rechazo. (Molla, 2014)

Satisfacción: tiene lugar cuando se utilizan los productos, lo que lleva, a su vez, a la

aparición de sensaciones de satisfacción o de insatisfacción. Como vemos, el

comportamiento del consumidor comprende no sólo la decisión de compra, sino

23

también un conjunto de actividades directamente asociadas a ella. Tales actividades

condicionan la decisión de compra en cierta forma, por cuanto proporcionan criterios

y realimentaciones capaces de influir en las elecciones que posteriormente efectuará

el consumidor. (Molla, 2014)

Situación económica: la situación económica afecta significativamente en las

elecciones de compra. Se observa en primer lugar los ingresos que percibe la persona

que realiza la compra, de ello dependerá la cantidad de compra o la recurrencia del

servicio. (Molla, 2014)

1.3. Definición de Términos Básicos

Arquetipos: Hace referencia al patrón ejemplar del cual otros objetos, ideas o

conceptos se derivan. (Rivas, 2013, p. 56)

Autonomía: Hace referencia a la facultad o poder de una entidad territorial integrada

en otra superior para gobernarse de acuerdo con sus propias leyes y organismos.

(Amrmstrong, 2012, p. 84)

Autorrealización: Hace referencia a la significa vivencia plena, vívida y

desinteresadamente, con una concentración y absorción totales. Significa vivencia sin

la timidez del adolescente. (Molla, 2014, p. 47)

Comportamiento de los consumidores: Estudia las conductas de las personas que se

relacionan con la obtención, uso y consumo de bienes y servicios. (Rivas, 2013, p.

142)

Enfoque: Hace referencia a la dirección o procedimiento que se adopta ante un

proyecto, problema u otra cosa, que implica una manera particular de valorarla o

considerarla. (Schiffman, 2011, p. 38)

Mercadotecnia: Hace referencia al proceso de planear y ejecutar la concepción de

precios, promoción y distribución de ideas, bienes y servicios para crear intercambios

que satisfagan los objetivos individuales y organizacionales. (Rivas, 2013, p. 83)

24

Motivación: Hace referencia al impulso que conduce a una persona a elegir y realizar

una acción entre aquellas alternativas que se presentan en una determinada situación.

(Molla, 2014, p.51)

Predisposición: Hace referencia a la inclinación o actitud que se tiene ante una cosa:

predisposición para los negocios. Propensión, tendencia. (Kotler, 2010, p. 94)

Semejanza: Es la cualidad de semejante (que se parece a alguien o algo). Dos seres

vivos u objetos semejantes comparten ciertas características. (Amrmstrong, 2012, p.

112)

Sensación: Es un proceso mediante el cual los órganos de los sentidos nos conectan

con el mundo exterior el que nos rodea, a pesar de su aparente simplicidad la sensación

forma un proceso bastante complejo. (Cifuentes, 2011, p. 36)

25

CAPÍTULO II

MATERIAL Y MÉTODOS

2.1. Sistema de Hipótesis

Hipótesis general

Hi: Existe relación directa entre el Marketing se servicio y el comportamiento del

consumidor de los restaurantes bares y cantinas del Distrito de Tarapoto en el año

2017.

Ho: No existe relación directa entre el Marketing se servicio y el comportamiento del

consumidor de los restaurantes bares y cantinas del Distrito de Tarapoto en el año

2017.

Hipótesis especificas

H1: El Marketing de servicio de los restaurantes bares y cantinas del Distrito de

Tarapoto en el año 2017, es buena.

H2: El comportamiento del consumidor de los restaurantes bares y cantinas del

Distrito de Tarapoto en el año 2017, es buena.

2.2. Sistema de Variables

 Variable independiente : Marketing de servicio

 Variable dependiente : Comportamiento del consumidor

26

Tabla 1

Operacionalización de la variable independiente

Variable
Definición

conceptual

Definición

operacional
Dimisiones Indicadores

Escala

de

medición

Marketing

de servicio

Señala que el

marketing de

servicio son

los actos, obra,

ejecuciones o

esfuerzos,

asimismo es el

acto de servir,

ayudar o

beneficiar,

conducta que

busca el

bienestar o

ventaja de

otro. Lovelock

(2009),

Se evaluara

con la

aplicación de

encuestas, para

obtener

información

acerca el

marketing de

servicio.

Precio y otros

costes del

usuario

Calidad del servicio

Ordinal

Costo del servicio

En base a la

competencia

Productividad

y calidad

Diseño de las

instalaciones

Equipo físico

El personal

Producto La información

Las consultas

La toma de pedidos

Cuidado

La facturación

Lugar y

tiempo

Localización

Distribución

Promoción y

educación

Publicidad

Venta personal

Relaciones Públicas

Promoción de

ventas

Proceso Interacción con el

cliente

Puntualidad con el

servicio

Tiempo de atención

Entorno

físico

Condiciones

ambientales.

Espacio

Funcionalidad

Señales, Símbolos y

artefactos

Personal Motivar y vigorizar

al personal

Satisfacción con el

trabajo

Retroalimentación y

reconocimiento

Logro de metas
Fuente: Elaboración propia

27

Tabla 2

Operacionalización de la variable dependiente

Variable
Definición

conceptual

Definición

operacional
Dimisiones Indicadores

Escala de

medición

Comportamiento

de los

consumidores

Es el conjunto

de actividades

que realizan

las personas

cuando

seleccionan,

compran,

evalúan y

utilizan bienes

y servicios con

el objetivo de

satisfacer sus

deseos y

necesidades

actividades en

las que están

implicados

procesos

mentales y

emocionales,

así como

acciones

físicas. Molla

(2014).

Se evaluara con

la aplicación de

encuestas, para

obtener

información

acerca el

comportamiento

del consumidor.

Factores

Internos

La

motivación

Ordinal

Personalidad

Percepción

Actitud

Factores

Externos

Cultura

Satisfacción

Situación

económica

Fuente: Elaboración propia

28

2.3. Tipo y nivel de investigación

Tipo de investigación

La presente investigación se ha desarrollada, según la finalidad que persigue, es

Aplicada, ya que se busca obtener y recopilar información para ir construyendo

una base de conocimiento que se va agregando a la información previa existente.

El nivel de investigación

La investigación tuvo un nivel de investigación descriptiva correlacional.

Descriptivo: La presente tiene la propiedad de describir los hechos y/o

acontecimientos que vienen pasando en los Restaurantes, bares y cantina, del

Distrito de Tarapoto en el año 2017.; buscando de esta forma los aspectos

importantes del marketing de servicio y el comportamiento de los consumidores.

Correlacional: La presente investigación fue correlacional; ya que la presente

busca establecer el grado y/o nivel de relación entre las variables de investigación.

Asimismo, estará direccionado en base al marketing de servicio y su relación con

el comportamiento del consumidor de los Restaurantes, bares y cantina, del Distrito

de Tarapoto en el año 2017.

2.4. Diseño de la investigación

La investigación ha sido no experimental, la misma que tiene la propiedad de no

manipular las variables de manera independiente. Asimismo, con todo ello; el

análisis será realizado a través de la observación directa según como se presenten

en su contexto natural. De la mima manera la investigación no experimental

determina que no es posible asignar aleatoriedad a la muestra de estudio.

El esquema empleado es el siguiente:

Dónde:

 OY

r

OX

M

29

Dónde:

M: Restaurantes, bares y cantinas

OX: Marketing de servicio.

OY: Comportamiento del consumidor.

r: relación

2.5. Población y Muestra

Población.

Para ambas variables de estudio, la población estuvo constituida por los

restaurantes, bares y cantinas del Distrito de Tarapoto que hacen un total de 206

empresas de acuerdo a los datos de la Sunat.

Muestra

Para el cálculo de la muestra se empleó la siguiente fórmula:

𝑛 =
𝑍2 𝑥 𝑝 𝑥 𝑞 𝑥𝑁

𝐸2(𝑁 − 1) + 𝑍2 𝑥 p x q

q = riesgo o nivel de significación (1-p) = 0.50.

z = nivel de confianza = 1.96=95%.

p = Probabilidad = 0.50 = 50%.

e = error permitido.= 5%

N = 206

Z = 96% = 1.96

P = 0.5

Q = (1-p) = 0.5

E = 0.05

3.84 * 0.5 * 0.5 * 206

n = -- = 134

0.0025 (206-1) + 3.84 * 0.5 *0.5

30

Según la prueba estadística la muestra de las variables estará constituida por 134

restaurantes, bares y cantinas.

Muestreo

Para la investigación se ha tomado en cuenta el tipo de muestreo estratificado,

donde menciona que cuando seleccionamos una característica de los individuos

para definir los estratos, suele ocurrir que el tamaño de las subpoblaciones

resultantes en el universo es diferente.

Tabla 3

Proporción de la muestra

Fuente: Elaboración propia

2.6. Técnicas de recolección de datos

Tabla 4

Técnicas de recolección de datos

Técnica Instrumento Alcance Informante

Encuesta Cuestionario

Variable

independiente y

dependiente.

Las empresas que son

los restaurantes, bares

y cantinas del Distrito

de Tarapoto.

Análisis

Documental

Guía de análisis

de documentos.

Marco teórico,

marco conceptual y

problemática de las

variables.

Libros, revistas y

otros.

 Fuente: Elaboración propia

Descripción Cantidad Porcentaje

Restaurantes 75 56%

Bares 32 24%

Cantinas 27 20%

 134 100%

31

2.7. Método de análisis de datos

Los datos obtenidos han sido procesados según la aplicación del instrumento en

forma manual utilizando el programa de Excel, utilizando una tabla de matriz de las

dos variables. Para el análisis se empleó el software estadístico SPSS V.21 y según

las escalas de medición de ambas variables. Los estadísticos fueron: Tabla de

frecuencia para datos agrupados, prueba de Pearson.

Para medir las dos variables se utilizó una escala Likert, donde para el

procesamiento de los datos se procedió a realizar una escala de la valoración

mediante intervalos.

32

CAPÍTULO III

RESULTADOS Y DISCUSIÓN

3.1. Resultados referente al objetivo general

La hipótesis general de la investigación busca determinar relación directa entre el

Marketing se servicio y el comportamiento del consumidor de los restaurantes bares y

cantinas del Distrito de Tarapoto en el año 2017, por tanto, a continuación, se presenta el

análisis de Pearson que se realizó para comprobar la hipótesis.

Para dar solución a este objetivo, se procedió a aplicar la prueba de normalidad a los

resultados de las variables, posterior a ello se utilizó el estadístico de correlación de

Pearson, finalmente se contrasta la hipótesis planteada en la presente investigación.

En la tabla 5 se evidencia que la Sig. Asintót. (Bilateral) es > a 0,05 de ambas variables

(Marketing de servicio 0,523 y comportamiento de los consumidores 0,831), por lo tanto,

se considera que las variables presentan una distribución normal, motivo por el cual se

aplicó la correlación de Pearson.

Tabla 5

Prueba de Kolmogorov-Smirnov para una muestra

 Marketing de

servicio

Comportamiento

de los

consumidores

N 134 134

Parámetros normalesa,b Media 52.58 40.27

Desviación

típica

11.651 10.435

Diferencias más extremas Absoluta .121 .090

Positiva .061 .090

Negativa -.121 -.088

Z de Kolmogorov-Smirnov .693 .519

Sig. asintót. (bilateral) .523 .831

a. La distribución de contraste es la Normal.

b. Se han calculado a partir de los datos.
Fuente: Restaurantes bares y cantinas del Distrito de Tarapoto. (Elaboración propia)

En la tabla 6, muestra la existencia de una correlación significativa debido a que el valor

P (Sig. Bilateral) es < a 0,05 es decir “0,000”; así mismo se observa que el coeficiente de

33

correlación muestra un valor positivo de 0,811 lo cual evidencia que la correlación es alta,

es por ello que se acepta la Hi, la cual señala que “Existe relación directa entre el

Marketing se servicio y el comportamiento del consumidor de los restaurantes bares y

cantinas del Distrito de Tarapoto en el año 2017”

Tabla 6

Correlación (Marketing de servicio y comportamiento de los consumidores)

 Marketing de

servicio

Comportamiento

de los

consumidores

Marketing de servicio Correlación de Pearson 1 ,811**

Sig. (bilateral) ,000

N 134 134

Comportamiento de los

consumidores

Correlación de Pearson ,811** 1

Sig. (bilateral) ,000

N 134 134

**. La correlación es significativa al nivel 0,01 (bilateral).
Fuente: Restaurantes bares y cantinas del Distrito de Tarapoto. (Elaboración propia)

3.2. De la Variable: Marketing de servicio

Para evaluar la variable marketing de servicio de la empresa en estudio, se ha considerado

evaluarlos en cuanto a sus dimensiones, como se muestra en las siguientes tablas y

figuras.

Se muestra en la tabla 7, que el 35% de los clientes señalaron que el marketing de servicio

en cuanto a su dimensión de precio y otros costes del usuario es inadecuado, un 29%

manifestaron que se encuentra en un nivel regular, un 24% mencionaron que se encuentra

en un nivel adecuado, y un 12% señalaron que se encuentra en un nivel muy inadecuado.

Tabla 7

Dimensión precio y otros costes del usuario

Calificación del instrumento f % Calificación de la variable

Nunca 16 12% Muy inadecuado

Casi Nunca 47 35% Inadecuado

A veces 39 29% Regular

Casi siempre 32 24% Adecuado

Siempre 0 0% Muy Adecuado

TOTAL 134 100%
Fuente: Restaurantes bares y cantinas del Distrito de Tarapoto. (Elaboración propia)

34

Se muestra en la tabla 8, que el 36% de los clientes señalaron que el marketing de servicio

en cuanto a su dimensión de productividad y calidad es inadecuado, un 35% manifestaron

que se encuentra en un nivel regular, un 22% mencionaron que se encuentra en un nivel

adecuado, y un 7% señalaron que se encuentra en un nivel muy inadecuado.

Tabla 8

Dimensión de productividad y calidad

Calificación del instrumento f % Calificación de la variable

Nunca 10 7% Muy inadecuado

Casi Nunca 48 36% Inadecuado

A veces 47 35% Regular

Casi siempre 29 22% Adecuado

Siempre 0 0% Muy Adecuado

TOTAL 134 100%
Fuente: Restaurantes bares y cantinas del Distrito de Tarapoto. (Elaboración propia)

Se muestra en la tabla 9, que el 35% de los clientes señalaron que el marketing de servicio

en cuanto a su dimensión de producto es inadecuado, un 34% manifestaron que se

encuentra en un nivel regular, un 28% mencionaron que se encuentra en un nivel

adecuado, y un 3% señalaron que se encuentra en un nivel muy inadecuado.

Tabla 9

Dimensión de producto

Calificación del instrumento f % Calificación de la variable

Nunca 4 3% Muy inadecuado

Casi Nunca 47 35% Inadecuado

A veces 46 34% Regular

Casi siempre 37 28% Adecuado

Siempre 0 0% Muy Adecuado

TOTAL 134 100%
Fuente: Restaurantes bares y cantinas del Distrito de Tarapoto. (Elaboración propia)

Se muestra en la tabla 10, que el 40% de los clientes señalaron que el marketing de

servicio en cuanto a su dimensión de lugar y tiempo es inadecuado, un 24% manifestaron

que se encuentra en un nivel adecuado, un 20% mencionaron que se encuentra en un nivel

regular, y un 16% señalaron que se encuentra en un nivel muy inadecuado.

35

Tabla 10

Dimensión de lugar y tiempo

Calificación del instrumento f % Calificación de la variable

Nunca 22 16% Muy inadecuado

Casi Nunca 53 40% Inadecuado

A veces 27 20% Regular

Casi siempre 32 24% Adecuado

Siempre 0 0% Muy Adecuado

TOTAL 134 100%
Fuente: Restaurantes bares y cantinas del Distrito de Tarapoto. (Elaboración propia)

Se muestra en la tabla 11, que el 37% de los clientes señalaron que el marketing de

servicio en cuanto a su dimensión de promoción y educación es inadecuado, un 34%

manifestaron que se encuentra en un nivel regular, un 25% mencionaron que se encuentra

en un nivel adecuado, y un 4% señalaron que se encuentra en un nivel muy inadecuado.

Tabla 11

Dimensión de promoción y educación

Calificación del

instrumento
f % Calificación de la variable

Nunca 5 4% Muy inadecuado

Casi Nunca 50 37% Inadecuado

A veces 45 34% Regular

Casi siempre 34 25% Adecuado

Siempre 0 0% Muy Adecuado

TOTAL 134 100%
Fuente: Restaurantes bares y cantinas del Distrito de Tarapoto. (Elaboración propia)

Se muestra en la tabla 12, que el 35% de los clientes señalaron que el marketing de

servicio en cuanto a su dimensión de proceso es inadecuado, un 30% manifestaron que se

encuentra en un nivel regular, un 27% mencionaron que se encuentra en un nivel

adecuado, y un 8% señalaron que se encuentra en un nivel muy inadecuado.

36

Tabla 12

Dimensión de proceso

Calificación del instrumento f % Calificación de la variable

Nunca 11 8% Muy inadecuado

Casi Nunca 47 35% Inadecuado

A veces 40 30% Regular

Casi siempre 36 27% Adecuado

Siempre 0 0% Muy Adecuado

TOTAL 134 100%
Fuente: Restaurantes bares y cantinas del Distrito de Tarapoto. (Elaboración propia)

Se muestra en la tabla 13, que el 33% de los clientes señalaron que el marketing de

servicio en cuanto a su dimensión de entorno físico es inadecuado, un 29% manifestaron

que se encuentra en un nivel regular, un 25% mencionaron que se encuentra en un nivel

adecuado, y un 13% señalaron que se encuentra en un nivel muy inadecuado.

Tabla 13

Dimensión de entorno físico

Calificación del instrumento f % Calificación de la variable

Nunca 17 13% Muy inadecuado

Casi Nunca 44 33% Inadecuado

A veces 39 29% Regular

Casi siempre 34 25% Adecuado

Siempre 0 0% Muy Adecuado

TOTAL 134 100%
Fuente: Restaurantes bares y cantinas del Distrito de Tarapoto. (Elaboración propia)

Se muestra en la tabla 14, que el 49% de los clientes señalaron que el marketing de

servicio en cuanto a su dimensión de personal es regular, un 25% manifestaron que se

encuentra en un nivel inadecuado, un 22% mencionaron que se encuentra en un nivel

adecuado, y un 3% señalaron que se encuentra en un nivel muy inadecuado.

37

Tabla 14

Dimensión de personal

Calificación del instrumento f % Calificación de la variable

Nunca 4 3% Muy inadecuado

Casi Nunca 34 25% Inadecuado

A veces 66 49% Regular

Casi siempre 30 22% Adecuado

Siempre 0 0% Muy Adecuado

TOTAL 134 100%

Fuente: Restaurantes bares y cantinas del Distrito de Tarapoto. (Elaboración propia)

Se muestra en la tabla 15, que el 38% de los clientes señalaron que el marketing de

servicio es inadecuado, un 28% manifestaron que se encuentra en un nivel regular, un

22% mencionaron que se encuentra en un nivel adecuado, y un 7% señalaron que se

encuentra en un nivel muy adecuado.

Tabla 15

Variable de marketing de servicio

Calificación del instrumento f % Calificación de la variable

Nunca 5 4% Muy inadecuado

Casi Nunca 51 38% Inadecuado

A veces 38 28% Regular

Casi siempre 30 22% Adecuado

Siempre 10 7% Muy Adecuado

TOTAL 134 100%

Fuente: Restaurantes bares y cantinas del Distrito de Tarapoto. (Elaboración propia)

3.3. De la Variable: Comportamiento de los consumidores

Para evaluar la variable comportamiento de los consumidores de la empresa en estudio,

se ha considerado evaluarlos en cuanto a sus dimensiones, como se muestra en las

siguientes tablas y figuras.

Se muestra en la tabla 16, que el 40% de los clientes señalaron que el comportamiento de

los consumidores en cuanto a su dimensión de factores internos es bajo, un 29% nos

manifestaron que se encuentra en un nivel alto, un 17% mencionaron que se encuentra en

un nivel medio, y un 13% señalaron que se encuentra en un nivel muy bajo.

38

Tabla 16

Dimensión factores internos

Calificación del instrumento f % Calificación de la variable

Nunca 18 13% Muy bajo

Casi Nunca 54 40% Bajo

A veces 23 17% Medio

Casi siempre 39 29% Alto

Siempre 0 0% Muy alto

TOTAL 134 100%
Fuente: Restaurantes bares y cantinas del Distrito de Tarapoto. (Elaboración propia)

Se muestra en la tabla 17, que el 46% de los clientes señalaron que el comportamiento de

los consumidores en cuanto a su dimensión de factores externos es bajo, un 34% nos

manifestaron que se encuentra en un nivel medio, un 10% mencionaron que se encuentra

en un nivel muy bajo, un 9% señalaron que se encuentra en un nivel alto, y un 1%

señalaron que se encuentra en un nivel muy alto.

Tabla 17

Dimensión de factores externos

Calificación del instrumento f % Calificación de la variable

Nunca 13 10% Muy bajo

Casi Nunca 61 46% Bajo

A veces 46 34% Medio

Casi siempre 12 9% Alto

Siempre 2 1% Muy alto

TOTAL 134 100%
Fuente: Restaurantes bares y cantinas del Distrito de Tarapoto. (Elaboración propia)

Se muestra en la tabla 18, que el 45% de los clientes señalaron que el comportamiento de

los consumidores se encuentra en un nivel bajo, un 31% manifestaron que se encuentra

en un nivel alto, un 16% mencionaron que se encuentra en un nivel muy medio, un 7%

señalaron que se encuentra en un nivel muy bajo, y un 1% señalaron que se encuentra en

un nivel muy alto.

39

Tabla 18

Variable comportamiento de los consumidores

Calificación del instrumento f % Calificación de la variable

Nunca 10 7% Muy bajo

Casi Nunca 60 45% Bajo

A veces 21 16% Medio

Casi siempre 41 31% Alto

Siempre 2 1% Muy alto

TOTAL 134 100%
Fuente: Restaurantes bares y cantinas del Distrito de Tarapoto. (Elaboración propia)

3.4. Discusión de resultados

El marketing de servicio establece que el logro de las metas organizacionales depende

de conocer las necesidades y los deseos de los mercados meta, así como proporcionar

satisfacciones deseadas, mejor que los competidores, se llegó a establecer como autor

principal a Lovelock (2009), que define la variable que son los actos, obra, ejecuciones o

esfuerzos, asimismo es el acto de servir, ayudar o beneficiar, conducta que busca el

bienestar o ventaja de otro. De esta manera, tras aplicar los cuestionarios, tabularlos y

posteriormente presentar los resultados en tablas y figuras, se llegó a determinar que tanto

la variable, con sus respectivas dimensiones e indicadores son calificadas como

inadecuadas en un 38% esto debido a que el marketing de servicio establece que el logro

de las metas organizacionales depende de conocer las necesidades y los deseos de los

mercados meta, así como proporcionar satisfacciones deseadas, mejor que los

competidores, al mismo tiempo en su dimensión de precio y otros costes del usuario las

empresas no está siendo muy dinámica en la fijación de precios, porque los niveles de

éstos se ajustan con el paso del tiempo de acuerdo a factores tales como el tipo de cliente,

el momento y lugar de entrega, el nivel de la demanda y la capacidad disponible. Por su

parte en la dimensión de productividad y calidad se puede observar los clientes no están

dispuestos a pagar más por una mayor calidad, entonces la empresa perderá dinero. Es

probable que las estrategias con los mayores beneficios potenciales sean aquellas que

buscan mejorar la productividad y la calidad de manera simultánea. En la dimensión de

producto o servicio los clientes no sienten que es una necesidad primaria, en la dimensión

de lugar y tiempo los clientes no se sienten conformes con loa canales empleados para la

entrega del servicio. En su dimensión de promoción y educación los clientes no se sienten

40

conformes a la comunicación empleada por los medios publicitarios, en la dimensión de

proceso nos manifiestan los clientes que la entrega de un servicio requiere del diseño y la

implementación de procesos eficaces, y es especialmente importante cuando los clientes

hacen parte de la producción del servicio. En cuanto a la dimensión de entorno físico los

clientes no evidencian en buenas condiciones ambientales, el espacio, las señales,

símbolos y artefactos no se encuentran en buenas condiciones. Estos resultados al ser

comparados con el trabajo de Samayoa (2015), menciona que la carencia de estrategias

de mercadeo de servicios, que permitan cerrar las brechas de la satisfacción del cliente,

ha provocado un estancamiento en la venta de los servicios de la empresa objeto de

estudio comprobándose así la hipótesis uno planteada en el plan de investigación, por otro

lado Correa (2016), concluye el mercado la cual se ha ido adaptando a las demandas

realizando inversiones en equipos muy costosas, llegando a ser una de las empresas más

competitivas en el servicio de alquiler de equipos de amplificación, iluminación y video.

Su servicio ha sido cada vez más eficiente dando una satisfacción al cliente en todos sus

servicios, teniendo una aceptación muy buena. Maxiaudio tiene un problema de

posicionamiento y recordación en el mercado ya que nunca en la empresa se ha realizado

un plan de marketing que ayude a posicionarse en el mercado, es así que se desarrolla el

presente plan para la empresa con estrategias que permitirán a la empresa tener un índice

alto de recordación de su marca, también creando nuevos productos que contengan todos

los servicios permitiendo ingresar con sus nuevos paquetes de servicio en nichos de

mercado alternativos. La demanda actual contrata los servicios por separado lo cual hace

más costo el alquiler, es por eso que este nuevo producto que presenta la empresa incluye

todos los servicios de amplificación, iluminación y video a un costo menor y muy

competitivo facilitando a la demanda la contratación para sus eventos. Al mismo tiempo

Ñontol, J.; Tenanoza, R. & Campos, K. (2014), menciona Con el uso de la observación

directa de las instalaciones y la colaboración de los clientes habituales registrados en la

página de Facebook, los cuales aportaron sus apreciaciones basados en su experiencia y

conocimientos como compradores, se realizó un análisis minucioso de los diferentes

aspectos relacionados con el nivel de fidelización de los clientes así como de la posible

aplicación de un plan de marketing basado principalmente en la mejora de la calidad de

servicio al cliente. Se diagnosticó la situación actual en cuantos a los niveles de

fidelización de los clientes de Moda Original SAC. Mediante el estudio de los factores

como la satisfacción global, el nivel de confianza, compromiso y las futuras intenciones,

en líneas generales podemos afirmar que el nivel de fidelización de los clientes de Moda

41

Original es aceptable, sin embargo es necesario incorporar mejoras urgentes que permitan

la sostenibilidad de la empresa. El estudio también permitió identificar las principales

necesidades de los clientes y podemos afirmar que la gran mayoría son personas de clase

media que priorizan el aspecto económico, sin embargo existe una relación causa efecto

con respecto a que al tener precios bajos es evidente que la calidad de los productos no

sea la mejor, por otro lado los clientes manifiestan estar conformes con respecto al nivel

de seguridad y la accesibilidad de la tienda, el aspecto tecnológico específicamente las

comunicaciones y redes sociales cada vez van marcando tendencia y se vuelve un aspecto

que no se puede obviar en ninguna organización que busque su permanencia en el

mercado.

El comportamiento del consumidor esta influenciados con la edad, ingresos, nivel

educativo y gustos. Asimismo, buscan satisfacer las necesidades con la compra de un

determinado producto, en éste sentido y después de haber analizado las teorías se llegó a

establecer como autor a Molla (2014), donde menciona el comportamiento del

consumidor es el conjunto de actividades que realizan las personas cuando seleccionan,

compran, evalúan y utilizan bienes y servicios con el objetivo de satisfacer sus deseos y

necesidades, actividades en las que están implicados procesos mentales y emocionales.

Después de haber aplicado las encuestas se llegaron a los resultados de que la variable se

encuentra en un nivel bajo en un 45% en sus dimensiones de factores internos y externos

debido a que los clientes no se sienten motivados a comprar el servicio, esto también se

ve afectada a su personalidad en el momento de la decisión de compra y sobre todo afecta

la actitud ya que estos factores internos generan que el cliente no consuma el servicio. Al

mismo tiempo en la dimensión de factores externos se ve reflejado que la cultura, la

satisfacción y la situación económica son factores que afectan el comportamiento del

consumidor de los clientes, a su vez estos resultados al ser comparados con Cotes (2015),

menciona de que los valores culturales propios de la zona y su desarrollo económico, son

dependiendo de la provincia, el factor que puede determinar en gran medida el éxito o

fracaso de una marca de distribuidor. De esta forma, después de tener en cuenta el efecto

de la zona geográfica sobre la elección de una clase de marca especifica; se podría dividir

todas las características analizadas en la presente investigación en cuatro grupos. Por su

parte Navarro (2014), menciona la literatura plasmada en la segunda parte nos ha

permitido desarrollar un modelo teórico de acuerdo al método científico que hemos

planteado en la tercera parte. En dicho modelo teórico planteamos la existencia de dos

patrones contrapuestos en el comportamiento financiero de los particulares, uno que

42

denominamos relacional y otro que denominamos transaccional. Cada uno de estos

patrones muestra unos comportamientos observables distintos, fruto de distintas causas

explicativas propuestas a raíz de la revisión de la literatura. Como todo modelo teórico,

el que nosotros planteamos también debe ser contrastado empíricamente y este es el

objetivo de esta cuarta parte de nuestra tesis, donde abordaremos el análisis empírico y la

interpretación de sus resultados, así como su posible aplicación. Terminaremos como

suele ser habitual, marcando los límites del presente trabajo y orientado futuras líneas de

trabajo que amplíen el presente.

Por su parte Cifuentes (2015), menciona que que en cuanto al primer objetivo

específico que consistió en describir las características sociales y personales que influyen

en el comportamiento de compra del consumidor en la franquicia Mc Donald´s del

municipio Valera los resultados anteriores arrojaron que para los grupo familiar nos

produjo los mismos resultados que es uno de los grupos más importantes a la hora de

visitar el restaurante, además respecto a los papeles y rol de las personas la mayoría de

ellas respondieron que si están cumpliendo con un papel, como papa mama amigo u otros.

Mientras dentro de los factores personales de los consumidores las edades más arrojadas

fueron de 26 a 35 años esto más que todo son parejas con hijos o padres solteros con hijos

y los que más los acompañan son los niños, lo que se viene diciendo que la familia es el

pilar fundamental dentro de este restaurante ya que es el grupo que más o visita. Ahora

para la ocupación los que más suelen visitarlos son los profesionales y respecto al estilo

de vida y personalidad la gente no estuvo muy de acuerdo.

Es muy importante ver que en la tabla 4, muestra la existencia de una correlación

significativa debido a que el valor P (Sig. Bilateral) es < a 0,05 es decir “0,000”; así

mismo se observa que el coeficiente de correlación muestra un valor positivo de 0,811 lo

cual evidencia que la correlación es alta, es por ello que se acepta la Hi, la cual señala que

“Existe relación directa entre el Marketing se servicio y el comportamiento del

consumidor de los restaurantes bares y cantinas del Distrito de Tarapoto en el año 2017”.

43

CONCLUSIONES

 Con respecto al objetivo general, se llegó a determinar tras la aplicación de la

prueba de Pearson, que existe relación entre las variables, llegando a obtener un

valor “r” es de 0.811, esto indica una correlación positiva, por lo que se acepta la

hipótesis alterna.

 De acuerdo a la variable marketing de servicio se encuentra que el 38% de los

clientes señalaron que el marketing de servicio es inadecuado, un 28%

manifestaron que se encuentra en un nivel regular, un 22% mencionaron que se

encuentra en un nivel adecuado, y un 7% señalaron un nivel muy adecuado, según

lo mencionado es importante conocer que el marketing de servicio son los actos,

obra, ejecuciones o esfuerzos, asimismo es el acto de servir, ayudar o beneficiar,

conducta que busca el bienestar o ventaja de otro.

 De acuerdo a la variable comportamiento de los consumidores menciona que el

45% de los clientes señalaron que el comportamiento de los consumidores se

encuentra en un nivel bajo, un 31% manifestaron que se encuentra en un nivel

alto, un 16% mencionaron que se encuentra en un nivel muy medio, un 7%

señalaron que se encuentra en un nivel muy bajo, y un 1% señalaron que se

encuentra en un nivel muy alto, esto debido a que las personas cuando seleccionan,

compran, evalúan y utilizan bienes y servicios con el objetivo de satisfacer sus

deseos y necesidades, actividades en las que están implicados procesos mentales

y emocionales, así como acciones físicas.

44

RECOMENDACIONES

 Las empresas restaurantes bares y cantinas del Distrito de Tarapoto deben estar

atentos a las estrategias o acciones que realicen los competidores actuales, así

como a los nuevos competidores que están apareciendo, también debe tomar en

cuenta la competencia “indirecta”, aquella que puede restarte clientes aunque no

se trate de un producto similar.

 Las empresas restaurantes bares y cantinas del Distrito de Tarapoto deben estar

permanentemente atentos a sus opiniones, comentarios, sugerencias y reclamos,

no solo en forma pasiva, sino también activa, a través de encuestas, dialogando,

abriendo el juego a las opiniones, haciendo llamados breves, entre otras

posibilidades. Posteriormente debe gestionar ese volumen de información,

planificando acciones correctivas e implementando las sugerencias más

frecuentes que escuchamos.

 Con respecto a los atributos y teniendo conocimiento del nivel de percepción por

parte de los consumidores se podrán realizar una campaña de publicidad más

efectiva del producto, orientando la comunicación en la importancia que le da el

consumidor a alguno de los atributos estudiados del producto en cuestión.

45

REFERENCIAS BIBLIOGRÁFICAS

Amrmstrong (2012). Marketing. Decimocuarta edición. Editorial Pearson. México.

Cárdenas (2014). La influencia de la responsabilidad social empresarial en el

comportamiento de compra de los consumidores en el distrito de Trujillo, Perú.

(tesis de pregrado). Universidad Nacional de Trujillo, Trujillo, Perú. Recuperado

de

http://dspace.unitru.edu.pe/xmlui/bitstream/handle/123456789/667/cardenas_ma

rtha.pdf?sequence=1&isAllowed=y

Cifuentes (2015). El comportamiento de compra del consumidor en las franquicias del

municipio Valera Estado Trujillo. Caso: Mc Donald´s. (tesis de pregrado).

Universidad de los Andes, Trujillo, Perú. Recuperado de:

http://tesis.ula.ve/pregrado/tde_arquivos/25/TDE-2012-09-20T03:58:14Z-

1716/Publico/sifuentesyudith.pdf

Correa (2016). Implementación de un plan de marketing de servicios para el

posicionamiento de la empresa Maxiaudio. (tesis de pregrado). Universidad

Tecnológica Equinoccial, Quito, Ecuador. Recuperado de

http://repositorio.ute.edu.ec/bitstream/123456789/940/1/43511_1.pdf

Cotes (2015). Modelos de comportamiento del consumidor de productos alimenticios con

valor agregado. (Tesis doctoral). Universidad De Salamanca, Salamanca, España.

Recuperado de:

http://gredos.usal.es/jspui/bitstream/10366/76458/1/DAEE_CotesTorresA_Mode

losComportamientoConsumidor.pdf

Delgado, P. (2014). Propuesta para el desarrollo de gestión de marketing de servicios

aplicado al parador turístico “El chorro del Cantón Girón. (tesis de pregrado).

Universidad Politécnica Salesiana, Cuenca, Ecuador. Recuperado de

http://dspace.ups.edu.ec/bitstream/123456789/7080/1/UPS-CT003820.pdf

Gutiérrez (2014). Evaluación de los conocimientos y actitudes hacia la mercadotecnia de

servicios de salud en los docentes de la facultad de odontología de la universidad

nacional Federico Villarreal- 2009. (tesis de pregrado). Universidad Nacional

Federico Villarreal, Lima, Perú. Recuperado de

http://www.cop.org.pe/bib/tesis/JORGELUISGUTIERREZPALOMINO.pdf

http://dspace.unitru.edu.pe/xmlui/bitstream/handle/123456789/667/cardenas_martha.pdf?sequence=1&isAllowed=y
http://dspace.unitru.edu.pe/xmlui/bitstream/handle/123456789/667/cardenas_martha.pdf?sequence=1&isAllowed=y
http://tesis.ula.ve/pregrado/tde_arquivos/25/TDE-2012-09-20T03:58:14Z-1716/Publico/sifuentesyudith.pdf
http://tesis.ula.ve/pregrado/tde_arquivos/25/TDE-2012-09-20T03:58:14Z-1716/Publico/sifuentesyudith.pdf
http://repositorio.ute.edu.ec/bitstream/123456789/940/1/43511_1.pdf
http://gredos.usal.es/jspui/bitstream/10366/76458/1/DAEE_CotesTorresA_ModelosComportamientoConsumidor.pdf
http://gredos.usal.es/jspui/bitstream/10366/76458/1/DAEE_CotesTorresA_ModelosComportamientoConsumidor.pdf
http://dspace.ups.edu.ec/bitstream/123456789/7080/1/UPS-CT003820.pdf
http://www.cop.org.pe/bib/tesis/JORGELUISGUTIERREZPALOMINO.pdf

46

Hernández, R.; Fernández, C. & Baptista, P. (2014). Metodología de la investigación.

McGraw-Hill Interamericana. Cuarta Edición. México. Recuperado de:

https://www.esup.edu.pe/descargas/dep_investigacion/Metodologia%20de%20la

%20investigaci%C3%B3n%205ta%20Edici%C3%B3n.pdf

Hierro (2014). Dirección económica y marketing de servicios de actividad física para

personas mayores. (tesis doctoral). Universidad de Alcalá, Alcalá, España.

Recuperado el 24 de Nov. de 15 de:

http://dspace.uah.es/dspace/bitstream/handle/10017/6539/Direcci%C3%B3n%20

econ%C3%B3mica%20y%20marketing%20de%20servicios%20de%20activida

d%20f%C3%ADsica%20para%20personas%20mayores%20.Tesis%20Doc.pdf?

sequence=1

Instituto Nacional de Estadística e informática (2017). Reporte del sector alojamiento y

restaurantes.

Kotler (2010). Fundamentos del Marketing. Sexta edición. Editorial Pearson. México.

Recuperado el día 23 de noviembre del 2015 de:

https://books.google.com.pe/books?id=sLJXV_z8XC4C&pg=PA467&dq=mark

eting+de+promocion&hl=es&sa=X&ved=0ahUKEwjd_sb0_KbJAhUB1iYKHY

ztDtAQ6AEIKTAB#v=onepage&q=marketing%20de%20promocion&f=false

Lovelock (2009). Marketing de Servicio. Personal, Tecnología y estrategia. Sexta

edición. Editorial Pearson. México.

Molla (2014). Comportamiento del consumidor. Primera edición. Editorial USOC.

España. Recuperado de : https://books.google.com.pe/books?id=-

hwDAwAAQBAJ&printsec=frontcover&dq=comportamiento+del+consumidor

&hl=es&sa=X&ved=0ahUKEwjGpbTWnJAhUFoD4KHWWyBucQ6AEIJzAC

#v=onepage&q=comportamiento%20del%20consumidor&f=false

Navarro (2014). El comportamiento del consumidor financiero: enfoque transaccional

vs. Enfoque relacional. (tesis doctoral). Universidad Complutense de Madrid,

Madrid, España. Recuperado de: http://eprints.ucm.es/21004/1/T34408.pdf

Ñontol, J.; Tenanoza, R. & Campos, K. (2014). Ñontol, J.; Tenanoza, R. & Campos, K.

(2014). Evaluación del plan de marketing de servicio como instrumento para

mejorar la fidelización de los clientes de la empresa moda original S.A.C. en la

ciudad de Tarapoto, periodo 2014. (tesis de pregrado). Universidad Nacional de

San Martín, Tarapoto, Perú. Recuperado de:

http://tesis.unsm.edu.pe/jspui/bitstream/11458/1022/1/Susibel%20Juliana%20%

http://dspace.uah.es/dspace/bitstream/handle/10017/6539/Direcci%C3%B3n%20econ%C3%B3mica%20y%20marketing%20de%20servicios%20de%20actividad%20f%C3%ADsica%20para%20personas%20mayores%20.Tesis%20Doc.pdf?sequence=1
http://dspace.uah.es/dspace/bitstream/handle/10017/6539/Direcci%C3%B3n%20econ%C3%B3mica%20y%20marketing%20de%20servicios%20de%20actividad%20f%C3%ADsica%20para%20personas%20mayores%20.Tesis%20Doc.pdf?sequence=1
http://dspace.uah.es/dspace/bitstream/handle/10017/6539/Direcci%C3%B3n%20econ%C3%B3mica%20y%20marketing%20de%20servicios%20de%20actividad%20f%C3%ADsica%20para%20personas%20mayores%20.Tesis%20Doc.pdf?sequence=1
http://dspace.uah.es/dspace/bitstream/handle/10017/6539/Direcci%C3%B3n%20econ%C3%B3mica%20y%20marketing%20de%20servicios%20de%20actividad%20f%C3%ADsica%20para%20personas%20mayores%20.Tesis%20Doc.pdf?sequence=1
https://books.google.com.pe/books?id=-hwDAwAAQBAJ&printsec=frontcover&dq=comportamiento+del+consumidor&hl=es&sa=X&ved=0ahUKEwjGpbTWnJAhUFoD4KHWWyBucQ6AEIJzAC#v=onepage&q=comportamiento%20del%20consumidor&f=false
https://books.google.com.pe/books?id=-hwDAwAAQBAJ&printsec=frontcover&dq=comportamiento+del+consumidor&hl=es&sa=X&ved=0ahUKEwjGpbTWnJAhUFoD4KHWWyBucQ6AEIJzAC#v=onepage&q=comportamiento%20del%20consumidor&f=false
https://books.google.com.pe/books?id=-hwDAwAAQBAJ&printsec=frontcover&dq=comportamiento+del+consumidor&hl=es&sa=X&ved=0ahUKEwjGpbTWnJAhUFoD4KHWWyBucQ6AEIJzAC#v=onepage&q=comportamiento%20del%20consumidor&f=false
https://books.google.com.pe/books?id=-hwDAwAAQBAJ&printsec=frontcover&dq=comportamiento+del+consumidor&hl=es&sa=X&ved=0ahUKEwjGpbTWnJAhUFoD4KHWWyBucQ6AEIJzAC#v=onepage&q=comportamiento%20del%20consumidor&f=false

47

C3%91ontol%20Quiroz_Randdy%20Reider%20Tenazoa%20S%C3%A1nchez_

%20Karin%20Patricia%20Campos%20Cabanillas.pdf

Portilla (2014). La gestión de Marketing de servicios basada en una estrategia de

Marketing relacional y su incidencia en el crecimiento empresarial del sector

odontológico de la ciudad de Tulcán. (tesis de pregrado). Universidad Politécnica

Estatal Del Carchi, Tulcán, Ecuador. Recuperado de

file:///C:/Users/Usuario/Downloads/129%20LA%20GESTI%C3%92N%20DEL

%20MARKETING%20DE%20SERVICIOS%20EN%20UNA%20ESTRATEGI

A%20DE%20MARKETING%20RELACIONAL%20Y%20SU%20INCIDENC

IA%20EN%20EL%20CRECIMIENTO%20EMPRESARIAL%20DEL%20SEC

TOR%20ODONTOL%C3%92GICO%20DE%20LA%20CIUDAD%20PORTIL

LA%20BUSTOS,%20P.pdf

Rivas (2013). Comportamiento del consumidor. Séptima edición. Editorial Pearson.

España. recuperado de :

https://books.google.com.pe/books?id=XkcfCgAAQBAJ&printsec=frontcover&

dq=comportamiento+del+consumidor&hl=es&sa=X&ved=0ahUKEwjGpbTW-

qnJAhUFoD4KHWWyBucQ6AEIGjAA#v=onepage&q=comportamiento%20de

l%20consumidor&f=false

Rivas, J Y Grande, I. (2013). Comportamiento del consumidor. Decisiones y estrategias

de marketing. (7° Edición). Madrid. España:ESIC

Samayoa (2015). Mercadotecnia de servicios como estrategia de diferenciación para la

empresa de servicios empresariales, en la zona de México" (tesis de pregrado).

Universidad de San Carlos de Guatemala, Guatemala. Recuperado de:

http://www.biblioteca.usac.edu.gt/tesis/03/03_4022.pdf

Schiffman (2011). Comportamiento del consumidor. Octava edición. Editorial Pearson.

Recuperado de : https://books.google.com.pe/books?id=Wqj9hlxqW-

IC&printsec=frontcover&dq=comportamiento+del+consumidor&hl=es&sa=X&

ved=0ahUKEwjGpbTW-

qnJAhUFoD4KHWWyBucQ6AEIITAB#v=onepage&q=comportamiento%20de

l%20consumidor&f=false

file:///C:/Users/Usuario/Downloads/129%20LA%20GESTIÃ�N%20DEL%20MARKETING%20DE%20SERVICIOS%20EN%20UNA%20ESTRATEGIA%20DE%20MARKETING%20RELACIONAL%20Y%20SU%20INCIDENCIA%20EN%20EL%20CRECIMIENTO%20EMPRESARIAL%20DEL%20SECTOR%20ODONTOLÃ�GICO%20DE%20LA%20CIUDAD%20PORTILLA%20BUSTOS,%20P.pdf
file:///C:/Users/Usuario/Downloads/129%20LA%20GESTIÃ�N%20DEL%20MARKETING%20DE%20SERVICIOS%20EN%20UNA%20ESTRATEGIA%20DE%20MARKETING%20RELACIONAL%20Y%20SU%20INCIDENCIA%20EN%20EL%20CRECIMIENTO%20EMPRESARIAL%20DEL%20SECTOR%20ODONTOLÃ�GICO%20DE%20LA%20CIUDAD%20PORTILLA%20BUSTOS,%20P.pdf
file:///C:/Users/Usuario/Downloads/129%20LA%20GESTIÃ�N%20DEL%20MARKETING%20DE%20SERVICIOS%20EN%20UNA%20ESTRATEGIA%20DE%20MARKETING%20RELACIONAL%20Y%20SU%20INCIDENCIA%20EN%20EL%20CRECIMIENTO%20EMPRESARIAL%20DEL%20SECTOR%20ODONTOLÃ�GICO%20DE%20LA%20CIUDAD%20PORTILLA%20BUSTOS,%20P.pdf
file:///C:/Users/Usuario/Downloads/129%20LA%20GESTIÃ�N%20DEL%20MARKETING%20DE%20SERVICIOS%20EN%20UNA%20ESTRATEGIA%20DE%20MARKETING%20RELACIONAL%20Y%20SU%20INCIDENCIA%20EN%20EL%20CRECIMIENTO%20EMPRESARIAL%20DEL%20SECTOR%20ODONTOLÃ�GICO%20DE%20LA%20CIUDAD%20PORTILLA%20BUSTOS,%20P.pdf
file:///C:/Users/Usuario/Downloads/129%20LA%20GESTIÃ�N%20DEL%20MARKETING%20DE%20SERVICIOS%20EN%20UNA%20ESTRATEGIA%20DE%20MARKETING%20RELACIONAL%20Y%20SU%20INCIDENCIA%20EN%20EL%20CRECIMIENTO%20EMPRESARIAL%20DEL%20SECTOR%20ODONTOLÃ�GICO%20DE%20LA%20CIUDAD%20PORTILLA%20BUSTOS,%20P.pdf
file:///C:/Users/Usuario/Downloads/129%20LA%20GESTIÃ�N%20DEL%20MARKETING%20DE%20SERVICIOS%20EN%20UNA%20ESTRATEGIA%20DE%20MARKETING%20RELACIONAL%20Y%20SU%20INCIDENCIA%20EN%20EL%20CRECIMIENTO%20EMPRESARIAL%20DEL%20SECTOR%20ODONTOLÃ�GICO%20DE%20LA%20CIUDAD%20PORTILLA%20BUSTOS,%20P.pdf
https://books.google.com.pe/books?id=XkcfCgAAQBAJ&printsec=frontcover&dq=comportamiento+del+consumidor&hl=es&sa=X&ved=0ahUKEwjGpbTW-qnJAhUFoD4KHWWyBucQ6AEIGjAA#v=onepage&q=comportamiento%20del%20consumidor&f=false
https://books.google.com.pe/books?id=XkcfCgAAQBAJ&printsec=frontcover&dq=comportamiento+del+consumidor&hl=es&sa=X&ved=0ahUKEwjGpbTW-qnJAhUFoD4KHWWyBucQ6AEIGjAA#v=onepage&q=comportamiento%20del%20consumidor&f=false
https://books.google.com.pe/books?id=XkcfCgAAQBAJ&printsec=frontcover&dq=comportamiento+del+consumidor&hl=es&sa=X&ved=0ahUKEwjGpbTW-qnJAhUFoD4KHWWyBucQ6AEIGjAA#v=onepage&q=comportamiento%20del%20consumidor&f=false
https://books.google.com.pe/books?id=XkcfCgAAQBAJ&printsec=frontcover&dq=comportamiento+del+consumidor&hl=es&sa=X&ved=0ahUKEwjGpbTW-qnJAhUFoD4KHWWyBucQ6AEIGjAA#v=onepage&q=comportamiento%20del%20consumidor&f=false

48

ANEXOS

49

Anexo A: Matriz de Consistencia

Problema Objetivo Hipótesis Variable Dimensiones Indicadores
Técnicas de

recolección

¿Cuál es la relación entre

el Marketing se servicio y

el comportamiento del

consumidor de los

restaurantes bares y

cantinas del distrito de

Tarapoto en el año 2017?

Objetivo General Hipótesis general:

Marketing se

servicio

Precio y otros

costes del usuario

Calidad del servicio

Encuesta

Determinar la relación entre el Marketing de servicio y
el comportamiento del consumidor de los restaurantes

bares y cantinas del Distrito de Tarapoto en el año 2017.

Hi: Existe relación directa entre el Marketing se servicio y el comportamiento

del consumidor de los restaurantes bares y cantinas del Distrito de Tarapoto
en el año 2017.

Ho: No existe relación directa entre el Marketing se servicio y el
comportamiento del consumidor de los restaurantes bares y cantinas del

Distrito de Tarapoto en el año 2017.

Costo del servicio

Objetivos específicos Hipótesis especificas En base a la competencia

Evaluar el Marketing de servicio de los

restaurantes bares y cantinas del Distrito de

Tarapoto en el año 2017.

Conocer el comportamiento del consumidor de

los restaurantes bares y cantinas del Distrito de

Tarapoto en el año 2017.

H1: El Marketing de servicio de los restaurantes bares y cantinas

del Distrito de Tarapoto en el año 2017, es buena.

H2: El comportamiento del consumidor de los restaurantes bares

y cantinas del Distrito de Tarapoto en el año 2017, es buena.

Productividad y

calidad

Diseño de las instalaciones

Equipo físico

El personal

Producto

La información

Las consultas

La toma de pedidos

Cuidado

La facturación

Lugar y tiempo
Localización

Distribución

Promoción y

educación

Publicidad

Venta personal

Relaciones Públicas

Promoción de ventas

Proceso

Interacción con el cliente

Puntualidad con el servicio

Tiempo de atención

Entorno físico

Condiciones ambientales.

Espacio Funcionalidad

Señales, Símbolos y artefactos

Personal

Motivar y vigorizar al personal

Satisfacción con el trabajo

Retroalimentación y reconocimiento

Logro de metas

El comportamiento

del consumidor

Factores Internos

La motivación

Personalidad

Percepción

Actitud

Factores Externos

Cultura

Satisfacción

Situación

económica

Diseño de investigación Población Muestra

No experimental
Para ambas variables de estudio, la población estará constituida por los restaurantes, bares y cantinas del Distrito de Tarapoto que hacen un total de 206

empresas de acuerdo a los datos de la Sunat.

Según la prueba estadística la muestra de las variables estará

constituida por 134 restaurantes, bares y cantinas.

Fuente: Elaboración propia

50

Anexo B: Instrumentos de recolección de datos

UNIVERSIDAD NACIONAL DE SAN MARTIN

FACULTAD DE CIENCIAS ECONÓMICAS

ESCUELA PROFESIONAL DE ADMINISTRACIÓN

Cuestionario dirigido a los clientes de Restaurantes, bares y cantinas del Distrito de

Tarapoto.

Buenos días / tardes:

Tenga usted muy buenos días, soy estudiante de la Universidad Nacional de San Martin de la de la

carrera profesional de Administración de empresas presente instrumento tiene por finalidad recabar

información pertinente, acerca del Marketing de servicio que se realiza en los restaurantes, bares y

cantinas del Distrito de Tarapoto. Es por ello que se requiere de su total sinceridad. Se recomienda

marcar con una con una x según corresponda

Nunca 1

Casi nunca 2

A veces 3

Casi siempre 4

Siempre 5

N° MARKETING DE SERVICIO ESCALA

PRECIO Y OTROS COSTOS DEL USUARIO 1 2 3 4 5

1
¿Los colaboradores de los restaurantes bares y cantinas suelen

brindar una buena calidad de servicio?

2

¿Percibe usted que la calidad de servicio de los restaurantes bares y

cantinas va de la mano con los precios que establece por cada

servicio que brinda?

3
¿Percibe usted que los precios que establece los restaurantes bares y

cantinas lo realiza en base a la competencia?

4
¿Los restaurantes bares y cantinas, establece sus precios en base a los

gastos que incurren por cada producto?

PRODUCTIVIDA Y CALIDAD 1 2 3 4 5

5
¿Ha visto usted que los clientes de los restaurantes bares y cantinas se

sienten satisfechos con el servicio rápido y oportuno que brindan?

6
¿Los equipos diversos de los restaurantes bares y cantinas suelen

encontrarse en bues estado de funcionamiento?

51

7
¿Los colaboradores de los restaurantes bares y cantinas suelen ser

competentes al momento de brindar sus servicios?

8
¿Los equipos de los restaurantes bares y cantinas suelen ser

confiables para brindar un buen servicio?

PRODUCTO 1 2 3 4 5

9
¿Los servicios que brindan los restaurantes bares y cantinas, suelen

satisfacer las necesidades de los clientes?

10
¿Los colaboradores de los restaurantes bares y cantinas, suelen

solucionar los problemas del cliente de manera rápida y eficiente?

11
¿Los colaboradores de los restaurantes bares y cantinas suelen

brindar información detallada de los servicio que brinda?

12
¿Los colaboradores de los restaurantes bares y cantinas, suelen

recepcionar aquellas consultas que realiza los clientes habitualmente?

LUGAR Y TIEMPO 1 2 3 4 5

13
¿Ha observado usted que los clientes de los restaurantes bares y
cantinas se sienten a gustos con la ubicación del local comercial?

14
¿Los restaurantes bares y cantinas, suele utilizar recursos
informativos para proporcionar información acerca de los servicios

que brinda?

15

¿Los restaurantes bares y cantinas, suele utilizar teléfono móvil para

proporcionar información a los clientes referente a cualquier consulta

que se presente?

16
¿Es accesible para los clientes llegar de los restaurantes bares y

cantinas?

PROMOCION Y EDUCACIÓN 1 2 3 4 5

17
¿Los colaboradores de los restaurantes bares y cantinas suele

mantener comunicación continua con el cliente?

28
¿Los restaurantes bares y cantinas, suele realizar descuentos por los

servicios que brinda?

19
¿Los colaboradores de los restaurantes bares y cantinas, suele

encontrarse motivados para realizar sus actividades diarias?

20
¿Los colaboradores de los restaurantes bares y cantinas, suelen ser

accesibles para los clientes para cualquier problema que se presente?

PROCESO 1 2 3 4 5

21. ¿Los clientes de los restaurantes bares y cantinas, se sienten satisfechos

con el proceso del servicio que brindan los colaboradores de dicho centro?

22. ¿Los colaboradores de los restaurantes bares y cantinas, suelen ser

puntuales con el servicio que brinda a los clientes?

23. ¿Los colaboradores de los restaurantes bares y cantinas, suelen brindar

un servicio eficiente?

52

24. ¿Los colaboradores de los restaurantes bares y cantinas, suelen agradar

a los clientes con el servicio que ofrecen?

ENTORNO FISICO

25. ¿Los restaurantes bares y cantinas, suele contar con una buena

infraestructura?

26. ¿Los restaurantes bares y cantinas, suele utilizar símbolos o señales

para dirigir a los clientes por los pasillos para encontrar fácilmente lo que

están buscando?

27. ¿Los restaurantes bares y cantinas, suele contar con paneles

informativos para cualquier evento que se realice?

28. ¿ Los restaurantes bares y cantinas, suele contar con un buen espacio?

PERSONAL

29

¿Ha observado usted que los colaboradores de los restaurantes bares

y cantinas suelen encontrarse motivados al desarrollar sus actividades

diarias?

30
¿Ha observado usted que los colaboradores de los restaurantes bares

y cantinas, suelen estar satisfechos con el servicio que brindan?

31

¿Ha observado usted que los colaboradores de los restaurantes bares

y cantinas, suelen estar informados para cualquier consulta que

realice los clientes?

32
¿Ha observado usted que los colaboradores de los restaurantes bares

y cantinas, suelen obtener logros por el servicio que brindan?

Fuente: Elaboración propia en base a la teoría de Lovelock (2009).

53

UNIVERSIDAD NACIONAL DE SAN MARTIN

FACULTAD DE CIENCIAS ECONÓMICAS

ESCUELA PROFESIONAL DE ADMINISTRACIÓN

Cuestionario dirigido a los clientes de los Restaurantes, bares y cantinas del

Distrito de Tarapoto.

Tenga usted muy buenos días, soy estudiante de la Universidad Nacional de San Martin

de la de la carrera profesional de Administración presente instrumento tiene por finalidad

recabar información pertinente, acerca el comportamiento del consumidor de restaurantes,

bares y cantinas del Distrito de Tarapoto en el año 2017. Es por ello que se requiere de su

total sinceridad. Se recomienda marcar con una con una x según corresponda.

- Nunca (1)

- Casi nunca (2)

- A veces (3)

- Casi siempre (4)

- Siempre (5)

N° COMPORTAMIENTO DE LOS CONSUMIDORES ESCALA

FACTORES INTERNOS 1 2 3 4 5

1

¿Suele sentirse motivado al recibir información acerca que los

servicios y productos que brinda de los restaurantes bares y

cantinas?

2
¿Su personalidad influye al momento de adquirir el servicio o

producto que brinda de los restaurantes bares y cantinas?

3
¿Suele tener una buena percepción hacia los productos que

ofrece de los restaurantes bares y cantinas?

4
¿Suele tener una buena actitud al momento de recibir los

productos que brinda de los restaurantes bares y cantinas

5
¿Suele sentirse entusiasmado al momento de adquirir los

productos de los restaurantes bares y cantinas?

FACTORES EXTERNOS 1 2 3 4 5

6
¿Su cultura suele influir al momento de querer adquirir los de

los restaurantes bares y cantinas?

7
¿Se siente satisfecho con los servicios y productos que brinda

de los restaurantes bares y cantinas?

54

8

¿Cree usted que la situación económica le limita de adquirir

otros productos que oferta de los restaurantes bares y

cantinas?

9
¿Los restaurantes bares y cantinas suele brindar los productos

a precios económicos?

10

¿Ha observado usted que los clientes se siente agradecidos por

la calidad de servicio que brinda de Los restaurantes bares y

cantinas?

Fuente: Elaboración propia en base a la teoría de Molla. (2014).

