
UNIVERSIA BUSINESS REVIEW | Primer trimestre 2012 | ISSN: 1698-5117

30

El boca-oído de
clientes insatisfechos:
Un enfoque de
segmentación
en servicios de
restaurantes*

Word-of-mouth of dissatisfied customers:
A segmentation approach in restaurants services

Fecha de recepción y acuse de recibo: 4 de abril de 2011. Fecha inicio proceso de evaluación: 11 de abril de 2011.
Fecha primera evaluación: 3 de mayo de 2011. Fecha de aceptación: 28 de septiembre de 2011.

CÓDIGO JEL:
M310

1. INTRODUCCIÓN
Cuando los consumidores están insatisfechos con un producto o
establecimiento y no se quejan pueden desarrollar diferentes con-
ductas simultáneamente: no vuelven más, se van a la competencia
y/o hablan mal de la empresa. En cualquier caso, están negando al
proveedor del servicio la oportunidad de corregir sus errores y de
recuperar al cliente. A pesar de los esfuerzos de las empresas por
estimular la presentación de quejas y de la importancia que tienen
en la satisfacción y la lealtad de los clientes, diversos estudios de-
muestran el bajo índice de quejas de los consumidores (Retail Cus-
tomer Dissatisfaction Study, 2006).
Las conversaciones informales entre los individuos son probable-
mente la forma más antigua de expresar y compartir opiniones sobre
productos, servicios o marcas. Y en el contexto de insatisfacción en
el consumo, los comentarios boca-oído (en adelante BO) negativos
son una de las respuestas más frecuentes de los clientes y es consi-
derada como una fuente de transmisión de información con gran ca-

Beatriz Moliner-
Velázquez1

Universidad de Valencia

beatriz.moliner@uv.es

UNIVERSIA BUSINESS REVIEW | Primer trimestre 2012 | ISSN: 1698-5117

31

RESUMEN del artículo
Este trabajo aborda el estudio de los comentarios boca-oído de clientes insatisfechos en el
contexto de los restaurantes desde el enfoque de la segmentación. El objetivo es conocer
su relación con el nivel de insatisfacción, los afectos negativos, la experiencia previa, las
respuestas de queja y la conducta de cambio del consumidor. Se identifican dos segmentos
con distintos niveles de boca-oído negativo y se describen según estas variables: “los más
habladores”, que son los que peor hablan del restaurante y a más gente cuentan su experien-
cia negativa, frente a “los menos habladores”. Se presentan resultados interesantes para la
gestión empresarial y para plantear futuras líneas de estudio.

executive summary
This paper deals with the study of word-of-mouth reviews of dissatisfied customers in the
context of the restaurants from the segmentation approach. The aim is to examine the relation-
ship between negative word-of-mouth and dissatisfaction level, negative affects, previous
experience, complaint responses and exit behavior. Two segments have been identified with
different negative word-of-mouth and have been described by above variables: “the most voice
consumers”, who tell more people about their negative experience and with the worst com-
ments, and “the least voice consumers”. Interesting results are obtained for the management
and future research is suggested.

EL BOCA-OÍDO DE CLIENTES INSATISFECHOS:
UN ENFOQUE DE SEGMENTACIÓN EN SERVICIOS DE RESTAURANTES

UNIVERSIA BUSINESS REVIEW | Primer trimestre 2012 | ISSN: 1698-5117

32

pacidad para influir en el comportamiento de otros individuos. Mucho
se ha investigado sobre los comentarios BO y se ha destacado su
importancia en la aceptación o promoción de productos y servicios
(Lau y Ng, 2001). Es decir, cuando los consumidores se enfrentan a
productos nuevos o desconocidos se dejan influir por lo que cuentan
otros acerca de sus beneficios. Sin embargo, la investigación sobre
el BO negativo ha quedado relegada a un segundo plano y es más
limitada, ya que en la mayoría de aportaciones se aborda el estudio
de esta conducta junto con otras respuestas a la insatisfacción, pú-
blicas y privadas2.
En la literatura sobre insatisfacción y comportamiento de queja se

puede identificar diferentes variables que han sido analiza-
das para estudiar su contribución en la conducta de BO ne-
gativo. Entre ellas, la insatisfacción es la variable más estu-
diada al ser el factor iniciador de cualquier comportamiento
de queja, ya sea de carácter público o privado. Sin embargo,
que el consumidor esté insatisfecho no es suficiente para
explicar este tipo de comportamiento, por lo que es nece-
sario contemplar otros factores que ayuden a explicar por
qué los clientes hablan mal de una empresa o una marca en
particular.
Por una parte, en el contexto de los servicios, las emocio-
nes son especialmente importantes debido a la interacción
del consumidor en el proceso de servucción, pudiendo

confirmarse la influencia que tienen los afectos en las respuestas
posteriores de una experiencia de consumo (Stephens y Gwinner,
1998). Por otra parte, algunos estudios confirman que el fallo en el
servicio tiene consecuencias más negativas en clientes nuevos que
en clientes habituales (Ruyter y Wetzels, 2000; San Martín et al.,
2008), por lo que se considera que la experiencia previa del consu-
midor con el proveedor del servicio puede ejercer un papel impor-
tante en el BO negativo. Finalmente, las respuestas a la insatisfac-
ción no son excluyentes y pueden complementarse, de tal forma
que, según los resultados de una conducta, el consumidor puede
optar por desarrollar otra diferente (Blodgett et al., 1997; Halstead,
2002).
En esta línea de investigación, esta aportación se centra en estudiar
el BO negativo, tanto en su vertiente conductual como actitudinal, es
decir, no sólo cómo los consumidores hablan mal sino también cuá-
les son sus intenciones de hacerlo en el futuro. El objetivo es cono-

Cuando los

consumidores se

enfrentan a productos

nuevos o desconocidos

se dejan influir

por lo que cuentan

otros acerca de sus

beneficios

Beatriz Moliner-Velázquez

UNIVERSIA BUSINESS REVIEW | Primer trimestre 2012 | ISSN: 1698-5117

33

Palabras Clave
Insatisfacción,
boca-oído, afectos,
segmentación,
restaurantes

Key Words
Dissatisfaction,
word-of-mouth,
affects, segmentation,
restaurants

cer la relación que tiene este tipo de comportamiento con el nivel de
insatisfacción del consumidor, sus afectos negativos, su experiencia
previa y otras respuestas a la insatisfacción, como la queja y la con-
ducta de cambio. Para ello, se aborda este análisis desde el enfoque
de la segmentación, identificando tipos de consumidores en función
de su conducta e intenciones de BO negativo. La descripción de es-
tos segmentos a partir de las variables anteriores permitirá conocer
los factores que están más asociados a las comunicaciones negati-
vas que generan las insatisfacciones, permitiendo así progresar en
su estudio en posteriores investigaciones.

2. El BO negativo: ¿qué es y qué factores condicio-
nan esta conducta?
Una de las consecuencias sociales de la valoración de una expe-
riencia de compra y/o consumo es la comunicación interpersonal.
Así pues, se puede definir el BO como la comunicación oral y per-
sonal entre un comunicador y un receptor no comerciales relativa a
una marca, producto o servicio (Lau y Ng, 2001: 164). Además, se
caracteriza por su carácter bidimensional al ser una conducta que
contiene una dimensión evaluativa, referida a la valencia o grado
de bondad de la información (desde más positiva a más negativa),
y una dimensión conativa, que se refleja en el grado de difusión a
otros de dicha información (Halstead, 2002). Desde este plantea-
miento, el BO negativo debe analizarse teniendo en cuenta en qué
grado la información está perjudicando a la empresa o marca y a
cuántas personas ha llegado dicha información.
También se considera que el BO es directo, personal, independiente
de la empresa y con información más real y creíble3. De hecho, el
impacto de la transmisión de información de persona a persona so-
bre el comportamiento de los consumidores es mayor que la genera-
da por las empresas a través de medios de comunicación (Lau y Ng,
2001). Los consumidores tienden a confiar más en lo que cuentan
otros consumidores que en la información procedente de la publici-
dad o de los vendedores.
Cabe destacar que el BO es tanto un condicionante como una con-
secuencia de las decisiones de los consumidores (Mazzarol et al.,
2007). En la etapa de precompra, los consumidores buscan informa-
ción de otros como estrategia de reducción de riesgo. En esta fase,
el BO es especialmente importante en contextos donde escasean
las marcas fuertes, así como en servicios difíciles de ser evaluados

EL BOCA-OÍDO DE CLIENTES INSATISFECHOS:
UN ENFOQUE DE SEGMENTACIÓN EN SERVICIOS DE RESTAURANTES

UNIVERSIA BUSINESS REVIEW | Primer trimestre 2012 | ISSN: 1698-5117

34

antes de su adquisición y, por tanto, con mayor riesgo percibido. En
la etapa postcompra, los consumidores utilizan el BO con distintos
fines, como ayudar a los demás, vengarse, desahogarse o reducir la
inseguridad de la decisión de compra (Halstead, 2002). También es
especialmente importante señalar que los consumidores insatisfe-
chos tienden más a contar sus experiencias que los satisfechos, por
lo que el BO negativo se difunde más y tiene mayor efecto en otros
consumidores que el BO positivo.
Diversos factores pueden ser antecedentes del BO, como la calidad
del servicio, el valor percibido, los afectos, la equidad o las estra-
tegias de recuperación del servicio. También pueden identificarse
determinantes del BO de carácter cultural, individual (personalidad,
conocimiento del producto o implicación) y social (nivel de integra-
ción del individuo o deseo de ayudar a los demás). Además, algu-
nas recopilaciones de determinantes que explican las respuestas a
la insatisfacción aportan desde factores relacionados con el entorno
(competencia y cultura), la empresa (accesibilidad e imagen) y el
producto/servicio (durabilidad y tangibilidad) hasta determinantes re-
lativos al consumidor (características socio-demográficas, actitudes
hacia la queja, información y experiencia en quejas) (Moliner, 2007).
Sin embargo, las variables del consumidor que caracterizan la expe-
riencia insatisfactoria, como el nivel de insatisfacción y los afectos
son dos de los determinantes más destacados.
Respecto a la insatisfacción, las evidencias empíricas demuestran
que cuanto más insatisfecho está el consumidor, mayor probabilidad
existe de desarrollar comentarios BO negativos (Oh, 2006). En el
contexto de la restauración, también se ha encontrado un efecto sig-
nificativo de la insatisfacción sobre el BO negativo (Von Der Heyde
y Pizzutti, 2007). Además, la insatisfacción influye más en el BO que
en las quejas (Zeelenberg y Pieters, 2004; Moliner et al., 2008), es
decir, los consumidores más insatisfechos no son los que más se
quejan sino los que más critican a la empresa.
En cuanto a las respuestas afectivas, existe una relación directa y
positiva entre los afectos positivos y la satisfacción y entre los afec-
tos negativos y la insatisfacción (Bigné y Andreu, 2004). Además, los
afectos también influyen en las respuestas posteriores (Stephens y
Gwinner, 1998). Lo que motiva al individuo a manifestar una que-
ja, realizar BO y/o desarrollar una conducta de cambio es el estado
emocional que genera la valoración de la experiencia, y no tanto el
nivel de insatisfacción. Adicionalmente, diferentes respuestas a la

Beatriz Moliner-Velázquez

UNIVERSIA BUSINESS REVIEW | Primer trimestre 2012 | ISSN: 1698-5117

35

insatisfacción pueden ser el resultado de distintos tipos y grados
de los afectos (Zeelenberg y Pieters, 2004; Bigné et al., 2010). Por
ejemplo, los consumidores insatisfechos que se sienten decepcio-
nados o enfadados tienden a desarrollar conductas de búsqueda de
apoyo en los demás realizando más BO negativo, mientras que los
consumidores arrepentidos se decantan más por no volver a com-
prar.
Además de la insatisfacción y los afectos, las consecuencias de
una experiencia negativa pueden verse afectados por la experien-
cia previa del consumidor con la empresa. Aunque son escasas las
evidencias empíricas sobre el papel que ésta ejerce en los compor-
tamientos de queja, algunos trabajos revelan que la insatisfacción
tiene efectos más negativos en clientes nuevos que en clientes re-
petitivos satisfechos (Ruyter y Wetzels, 2000). En el trabajo de San
Martín et al. (2008) se comprueba que la familiaridad del consumidor
provoca un mayor impacto de la satisfacción sobre la lealtad. Esto
implica que un individuo altamente experimentado realiza una eva-
luación más consciente de su experiencia y su satisfacción generará
un fuerte compromiso con el proveedor. El fracaso de un servicio no
afectará por igual a los clientes habituales que a los clientes nuevos
o más esporádicos. Por tanto, un cliente habitual que tiene una ex-
periencia insatisfactoria podría no ser tan perjudicial para la empre-
sa con su BO que un cliente nuevo insatisfecho.
Por último, también se ha puesto de manifiesto la relación que existe
entre las diferentes respuestas a la insatisfacción. Es aceptado el
carácter dinámico de las respuestas de queja y privadas ya que pue-
den producirse de forma complementaria o simultánea (Blodgett et
al., 1997; Halstead, 2002). Un consumidor insatisfecho que se queja
puede optar posteriormente por realizar BO negativo o una conducta
de cambio en función de la solución que obtenga. También puede
ocurrir que un consumidor utilice el BO negativo, presente cualquier
modalidad de queja y decida no volver al establecimiento. La elec-
ción de una respuesta puede condicionar o prevenir otros compor-
tamientos, pudiendo existir una relación causal entre ellas (Bolton y
Bronkhorst, 1995).

3. Cuestiones a investigar
Se pueden encontrar investigaciones que han llevado cabo un pro-
ceso de segmentación para identificar tipos de clientes en función
de sus valoraciones y comportamientos posteriores. Por ejemplo,

EL BOCA-OÍDO DE CLIENTES INSATISFECHOS:
UN ENFOQUE DE SEGMENTACIÓN EN SERVICIOS DE RESTAURANTES

UNIVERSIA BUSINESS REVIEW | Primer trimestre 2012 | ISSN: 1698-5117

36

en el trabajo de Esteban et al. (2002) se obtienen grupos de in-
dividuos diferenciados según el nivel de satisfacción y Bolton y
Bronkhorst (1995) analizan diferentes tipos de consumidores en los
que observan relaciones entre el nivel de satisfacción/insatisfacción
y la conducta de cambio. También en el trabajo de Gursoy et al.
(2003) se segmenta el mercado obteniendo grupos de clientes en
función de diferentes respuestas a la insatisfacción. Estas apor-
taciones indican que no todos los consumidores insatisfechos se
van a comportar de mismo modo, siendo posible identificar distin-
tos grupos que van a desarrollan diferentes comportamientos y, por
consiguiente, van a afectar de forma diferente a la empresa.
Dado que los comentarios BO negativos son una de las respuestas
a la insatisfacción, concretamente una respuesta privada, se con-
sidera que esta forma de comunicación también va a manifestarse
de forma heterogénea entre grupos de clientes. La identificación de
segmentos según la conducta y las intenciones de BO negativo y
su posterior descripción a partir de los principales determinantes
expuestos anteriormente (Gráfico 1) podrán dar respuesta a las si-
guientes cuestiones:
- ¿Son la conducta y las intenciones de BO negativo criterios rele-

vantes para discriminar grupos heterogéneos de clientes insatis-
fechos?

- Los clientes con más BO negativo: ¿son los más insatisfechos?
¿qué tipos de afectos tienen? ¿están influidos por su experiencia
previa? ¿son los que más se quejan? ¿son los que más abando-
nan?

Gráfico 1. Propuesta de relaciones entre las variables y el
BO negativo

otros comportamientos de queja
(Respuestas de queja y conducta de cambio)

experiencia previa
(Satisfacción previa y tipo de cliente)

afectos negativos

nivel de insatisfacción

bo negativo:

- Conducta
- intenciones

Beatriz Moliner-Velázquez

UNIVERSIA BUSINESS REVIEW | Primer trimestre 2012 | ISSN: 1698-5117

37

4. Evidencia empírica del BO negativo en servicios
de restauración
La investigación empírica se realizó en el contexto de los restau-
rantes, donde la existencia de clientes insatisfechos es inevitable
por la diversidad de clientes, la heterogeneidad de servicios y el
carácter crítico de la evaluación del servicio (Gursoy et al., 2003).
Se trata de un sector con alto componente social debido al contacto
entre empleados y clientes y entre clientes, y en el que las reco-
mendaciones tienen gran influencia en la decisión de elección.
La información se obtuvo a partir de una muestra de individuos que
recordaron una experiencia insatisfactoria con un restaurante. Esta
técnica retrospectiva se emplea con frecuencia en investigaciones
sobre insatisfacción (Zeelenberg y Pieters, 2004: Bigné et al., 2010).
La población de referencia está formada por individuos de una ciu-
dad española de edad comprendida entre 20 y 64 años. A partir de
un muestreo de conveniencia, se recogieron 380 cuestionarios vá-
lidos. El perfil socio-demográfico de la muestra y las características
más relevantes de la experiencia se describen en la Tabla 1.

Tabla 1. Perfil socio-demográfico de la muestra y características de la experiencia

GÉNERO formación nivel de ingresos*

Hombre 41.3% Estudios básicos 4.7% De los más bajos 0.8%

Mujer 58.7% Bachiller/ciclos 16.3% Un poco más bajos 8.4%

edad Diplomado 24.2% En la media 62.1%

Entre 20 y 24 22.4% Licenciado 46.8% Un poco más altos 27.9%

Entre 25 y 34 45% Doctor 7.9% De los más altos 0.8%

Entre 35 y 44 19.7% tiempo transcurrido
desde la experiencia

categoría del
restauranteEntre 45 y 54 5.5%

Entre 55 y 64 7.4% Menos de 1 semana 3.7% Restaurante social 9.5%

tipo de cliente Entre 1 semana y 1 mes 8.5% Comida a domicilio 0.8%

Muy habitual 5.5% Entre 1 y 3 meses 18.6% Temático 38.6%

Habitual 22.8% Entre 3 y 6 meses 15.4% Familiar 31.7%

Poco habitual 16.6% Más de 6 meses 53.8% Banquetes 9.8%

Esporádico 33.8% Otros 9.5%

Muy esporádico 21.4% satisfacción previa (de 1 a 5) 3.15

* Con el fin de evitar la falta de sinceridad o la falta de respuesta por parte de los encuestados a la hora de revelar su posición
económica, se optó por utilizar esta escala cualitativa, adaptada de Liu y McClure (2001: 72), en lugar de una escala cuantitativa
de intervalos de ingresos.

EL BOCA-OÍDO DE CLIENTES INSATISFECHOS:
UN ENFOQUE DE SEGMENTACIÓN EN SERVICIOS DE RESTAURANTES

UNIVERSIA BUSINESS REVIEW | Primer trimestre 2012 | ISSN: 1698-5117

38

Se ha utilizado un método de investigación de carácter cuantitativo
empleando una encuesta ad-hoc auto-administrada basada en un
cuestionario estructurado. Las escalas de medida fueron seleccio-
nadas de diferentes aportaciones y adaptadas al contexto de estu-
dio (Tabla 2).
Se realizó el análisis de fiabilidad (Tabla 2) y de validez de con-
tenido y de constructo de las escalas. Posteriormente, se estudió
la dimensionalidad de la escala de afectos negativos mediante el
análisis factorial de componentes principales (ACP), resultando tres
factores - culpa, enfado y tristeza - con una varianza acumulada de
61,91% y una fiabilidad aceptable (α=0.77).

Tabla 2. Descripción de las escalas de medida

escalas α cronbach

Conducta BO
negativo
Halstead

(2002: 6,7)

- Difusión: ¿A cuantas personas, aproximadamente, ha contado su
experiencia?: desde 1 (contado a 1 o 2 personas) hasta 5 (contado a
más de 15 personas)

- Bondad: Valore cómo han sido los comentarios que usted ha
realizado: desde 1 (muy negativos) hasta 5 (muy positivos)

-

Intenciones BO
negativo

Liu y McClure
(2001: 72)

Desde 1 (muy en desacuerdo) hasta 5 (muy de acuerdo):
- Intención 1: Contaré a mis amigos y/o familiares mi mala experiencia
- Intención 2: Convenceré a mis amigos y/o familiares de que no

visiten ese restaurante

0.67

Nivel de
insatisfacción
Bigné y Andreu

(2004: 118)

Desde 1 (muy en desacuerdo) hasta 5 (muy de acuerdo):
- Insat1: Este es uno de los peores restaurantes que he visitado
- Insat2: No estoy satisfecho de haber visitado este restaurante
- Insat3: No ha sido acertado acudir a este restaurante
- Insat4: No he disfrutado en este restaurante
- Insat5: Me arrepiento de haber estado en ese restaurante

0.86

Afectos
negativos

Izard
(1977)

Desde 1 (muy en desacuerdo) hasta 5 (muy de acuerdo):

0.79

- Afecto 1: Enfadado
- Afecto 2: Disgustado
- Afecto 3: Despreciado
- Afecto 4: Triste
- Afecto 5: Asustado
- Afecto 6: Avergonzado
- Afecto 7: Culpable

- Afecto 8: Furioso
- Afecto 9: Indignado
- Afecto 10: Menospreciado
- Afecto 11: Desanimado
- Afecto 12: Atemorizado
- Afecto 13: Receloso
- Afecto 14: Responsable

Respuestas de
queja

Liu y McClure
(2001: 72)

Señale las acciones que ha realizado:
- Queja 1: Discutí el problema con el responsable del restaurante
- Queja 2: Pedí que me solucionaran el problema (cambio del

producto, devolución del dinero, etc.).
- Queja 3: Comenté el problema en el restaurante para que mejoren

en próximas ocasiones.

-

Conductas de
cambio

Liu y McClure
(2001: 72)

Señale las acciones que ha realizado:
- Cambio 1: No he vuelto a visitar ese restaurante desde que

ocurrió aquello.
- Cambio 2: He ido a otros restaurantes desde que ocurrió el

problema.

-

Beatriz Moliner-Velázquez

UNIVERSIA BUSINESS REVIEW | Primer trimestre 2012 | ISSN: 1698-5117

39

5. Resultados: segmentación de clientes según el
BO negativo
Se pretende establecer grupos de individuos utilizando como va-
riables criterio la conducta y las intenciones de BO negativo para
describirlos posteriormente en función de una serie de variables
(Gráfico 1). La técnica empleada ha sido el análisis cluster que
permite, a partir de las relaciones interdependientes de las varia-
bles propuestas, clasificar a los sujetos en grupos homogéneos in-
ternamente y heterogéneos externamente en cuanto a su conducta
e intenciones de BO negativo. Para ello, se ha realizado el análisis
de conglomerados jerárquicos y de conglomerados no jerárquicos
(K-medias). Los resultados de la prueba F del ANOVA permiten
asegurar la existencia de diferencias significativas entre las medias
y, por tanto, verificar que las variables criterio utilizadas son rele-
vantes para discriminar los grupos (Gráfico 2).
El análisis permite identificar dos segmentos significativamente dife-
rentes: el conglomerado 1 formado por consumidores con menor con-
ducta e intenciones de BO negativo y el conglomerado 2 formado por
sujetos con mayor conducta e intenciones de BO negativo. A conti-
nuación, se caracterizan ambos grupos analizando diferencias de me-
dias o tablas de contingencia según el tipo de variables dependientes.

Gráfico 2. Medias de las variables criterios en el análisis de conglomerados
no jerárquicos

5

4

3

2

2,24 2,17

3,81

2,96

3,38

1,71

4,68 4,57

1

** Sig. prueba F<0.01

Difusión:
¿A cuántas personas

lo ha contado?**

Bondad:
Valore cómo han

sido los comentarios

Intención 1:
Lo contaré a mis

amigos y/o familiares**

Intención 2:
Convenceré a mis

amigos/familiares de
que no lo visiten**

Conglomerado 1 (n1=144) Conglomerado 2 (n2=220)

 conducta bo negativo intenciones bo negativo

EL BOCA-OÍDO DE CLIENTES INSATISFECHOS:
UN ENFOQUE DE SEGMENTACIÓN EN SERVICIOS DE RESTAURANTES

UNIVERSIA BUSINESS REVIEW | Primer trimestre 2012 | ISSN: 1698-5117

40

Según las diferencias de medias, se puede comprobar que el con-
glomerado 1 tiene menor insatisfacción, más sentimiento de culpa
y se muestra más enfadado respecto al conglomerado 2. Además,
el conglomerado 1 tiene mayor nivel de satisfacción previo con el
restaurante antes de la experiencia insatisfactoria (Gráfico 3).

En el gráfico 4, se comprueba que en el conglomerado 2 es don-
de existe mayor porcentaje de clientes muy habituales, habituales y
muy esporádicos. Por tanto, los sujetos con más BO negativo son
clientes con muchas experiencias previas en el restaurante o clien-
tes con escasa experiencia en el establecimiento. Además, en el
conglomerado 2 existe mayor porcentaje de respuestas de queja
y de conducta de cambio que en el conglomerado 1. Sin embar-
go, sólo puede rechazarse la hipótesis nula de independencia en
una respuesta de queja (Queja 1) y en una conducta de cambio
(Cambio 1). Según estos resultados, la mayoría de los sujetos que
discuten el problema con el responsable del restaurante y que no
vuelven a visitarlo después de la experiencia insatisfactoria presen-
ta más nivel de conducta e intenciones de BO negativo.

6. Conclusiones e implicaciones para la gestión
Este trabajo ha abordado el estudio del BO negativo de consumi-
dores insatisfechos con servicios de restaurantes analizando su re-

Gráfico 3. Diferencias de medias y ANOVA

5

4

3

2

3,46

1,84

2,94

2,55

3,41

4

1,63

3,44

2,7
2,98

1

** Sig. prueba F<0.01, * Sig. prueba F<0.05, (ns): no significativo.

Nivel de
insatisfacción**

Culpa** Enfado**

Afectos negativos

Tristeza (ns)** Satisfacción
previa*

Conglomerado 1 (n1=144) Conglomerado 2 (n2=220)

Beatriz Moliner-Velázquez

UNIVERSIA BUSINESS REVIEW | Primer trimestre 2012 | ISSN: 1698-5117

41

lación con una serie de variables relacionadas con la experiencia.
Los resultados obtenidos indican que tanto la conducta como las in-
tenciones de BO negativo tienen capacidad para discriminar grupos
de clientes, poniendo de manifiesto que los clientes insatisfechos
que realizan BO negativo no son homogéneos y perjudicarán a la
empresa de forma diferente. Así pues, a nivel práctico, este traba-
jo puede resultar de interés para la gestión de los restaurantes en
la medida en que se reconozca la importancia que tiene identificar
cómo responden los clientes a situaciones insatisfactorias.
Concretamente, se han identificado dos segmentos: “los más ha-
bladores”, aquellos que hablan más negativamente de su experien-
cia en el restaurante, a más personas lo cuentan y más intenciones
tienen de hacerlo en el futuro, frente a “los menos habladores”, con
menores niveles de estas conductas e intenciones.
“Los más habladores” son consumidores más descontentos e in-
satisfechos con la situación ocurrida en el restaurante, están más

Gráfico 4. Tabulación cruzada entre los conglomerados y prueba chi-cuadrado

0% 20% 40% 60% 80% 100%

60,9%

Nivel de confianza: 95%, ** Nivel de significación <0.01, * Nivel de significación <0.05, (ns): no significativo.

Conductas
de cambio

Respuestas
de queja

Tipo de
cliente*

Cambio 1: No he vuelto a visitar ese
restaurante**

Queja 3: Comenté el problema en el
restaurante para que mejoren (ns)

Queja 2: Pedí que me solucionaran el
problema (ns)

Queja 1: Discutí el problema con el
responsable**

Muy esporádico

Esporádico

Poco habitual

Habitual

Muy habitual

Cambio 2: He ido a otros restaurantes (ns)

Conglomerado 1 (n1=144) Conglomerado 2 (n2=220)

33,2% 66,8%

26,7% 73,3%

36,6% 63,4%

66,7% 33,3%

31,3% 68,8%

42,9% 57,1%

39,1%

32,8% 67,2%

38,1% 61,9%

50,0% 50,0%

EL BOCA-OÍDO DE CLIENTES INSATISFECHOS:
UN ENFOQUE DE SEGMENTACIÓN EN SERVICIOS DE RESTAURANTES

UNIVERSIA BUSINESS REVIEW | Primer trimestre 2012 | ISSN: 1698-5117

42

enfadados y se sienten menos culpables respecto a “los menos
habladores”, siendo mayoritariamente clientes habituales y clien-
tes muy esporádicos Además, el nivel de satisfacción previo con el
restaurante (en caso de no ser la primera visita) se muestra clara-
mente inferior en el grupo de “los más habladores” respecto a “los
menos habladores”. Esto implica que la frecuencia de relación del
cliente con el restaurante y su nivel de satisfacción tienen cierta
influencia en el BO negativo cuando ocurre una experiencia insatis-
factoria. Por tanto, los restaurantes deberán tener en cuenta que el
BO negativo de sus clientes insatisfechos no depende únicamente
del grado de insatisfacción y de los afectos que provoca un inciden-

te específico, sino también de otros factores relativos a sus
experiencias anteriores con el establecimiento.
También “los más habladores” se caracterizan por ser los
que más han discutido el problema con el responsable del
establecimiento y no han vuelto más. Es decir, muchos de
los individuos que han manifestado su queja al restaurante
son los que peor hablan, a más gente lo cuentan y más
intenciones negativas tienen. Sin embargo, son menos los
que se han quejado al establecimiento y han tenido poste-
riormente menos conducta e intenciones de BO negativo.
El hecho de que los consumidores con más BO negativo se
hayan quejado más al restaurante podría atribuirse a erro-
res en el servicio y deficiencias a la hora de gestionar la in-
satisfacción y recuperar al cliente. Estos resultados ponen

de manifiesto que las respuestas a la insatisfacción no son exclu-
yentes y guardan cierta relación, es decir, el resultado de una res-
puesta puede condicionar o evitar otra respuesta. Un consumidor
insatisfecho que manifiesta su descontento al empleado o al res-
ponsable y no obtiene una respuesta satisfactoria podría, por tanto,
no volver más y hacer un BO negativo más peligroso que si no se
hubiera quejado. Sin embargo, conseguir que el cliente quede sa-
tisfecho con la solución del problema puede evitar la pérdida del
cliente, reducir su BO negativo, e incluso, generar un BO positivo y
beneficioso para el restaurante.
Adicionalmente, los sujetos más enfadados son los que hablan
más negativamente del restaurante. Éstos son al menos fácilmen-
te detectables dado que manifiestan más su queja al responsable,
ofreciendo así una oportunidad a la empresa para aplicar una com-
pensación (Bigné et al., 2010). Por tanto, los responsables de res-

Es imprescindible

que los restaurantes

comprendan el

impacto que tienen las

respuestas emocionales

de sus clientes en la

evaluación del servicio

y sus respuestas

posteriores

Beatriz Moliner-Velázquez

UNIVERSIA BUSINESS REVIEW | Primer trimestre 2012 | ISSN: 1698-5117

43

taurantes deberían tomar conciencia de la importancia que tiene no
sólo facilitar la presentación de quejas a los clientes aumentando la
percepción de que su problema pueda ser solucionado con éxito,
sino también saber aprovechar la oportunidad que ofrece un cliente
que manifiesta su queja. Para ello, el restaurante debe diseñar una
serie de actuaciones para gestionar la insatisfacción, resolver los
fallos en el servicio y recuperar la confianza del cliente. En este
sentido, diversos trabajos indican que, en determinadas ocasiones,
cuando la queja es resuelta con éxito el consumidor está más satis-
fecho, habla más positivamente y tiene más intención de volver que
en ausencia de problemas (“paradoja de recuperación de servicio”).
Por consiguiente, es imprescindible que los restaurantes compren-
dan el impacto que tienen las respuestas emocionales de sus clien-
tes en la evaluación del servicio y sus respuestas posteriores. Si
el cliente está enfadado, significa que atribuye el problema princi-
palmente al restaurante, es más probable que se queje y el BO
negativo será mayor si la queja no es resuelta. Por tanto, evitar o
reducir este enfado mejorando los niveles de calidad en el servi-
cio, ofreciendo disculpas y explicando las acciones que se van a
realizar para solucionar el problema, podría servir para transmitir
mayor confianza en el consumidor y reducir el BO negativo. Si el
cliente se siente culpable y responsable de la situación podría sen-
tirse arrepentido de la elección del establecimiento. Dado que estos
individuos probablemente no se quejarán, pasan inadvertidos para
la empresa y son más difíciles de detectar para aplicar estrategias
de recuperación. Sin embargo, son igualmente peligrosos ya que
el restaurante tendrá que enfrentarse a la pérdida del cliente y a
que éste hable negativamente. Estas implicaciones suponen que
la detección correcta de las emociones se convierte en una estra-
tegia clave para conseguir convertir la insatisfacción en satisfacción
y que los clientes realicen publicidad gratuita mediante el BO posi-
tivo. Esto resulta crucial en un mercado tan competitivo como el de
la restauración, donde la lucha por lealtad es un reto continuo.
Sintetizando estas conclusiones e implicaciones, se proponen las
siguientes recomendaciones a los gestores de restaurantes en las
que la formación y entrenamiento de los empleados resulta crucial:

- Conocer el nivel de satisfacción o insatisfacción del cliente y
su estado emocional durante la prestación del servicio, en el
momento y forma adecuados: preguntar directamente a los
clientes su opinión sobre la comida y el servicio y detectar

EL BOCA-OÍDO DE CLIENTES INSATISFECHOS:
UN ENFOQUE DE SEGMENTACIÓN EN SERVICIOS DE RESTAURANTES

UNIVERSIA BUSINESS REVIEW | Primer trimestre 2012 | ISSN: 1698-5117

44

sentimientos positivos o negativos mediante la observación de
su lenguaje no verbal (posturas corporales, expresiones facia-
les, gestos, muecas, etc.).

- Si el cliente está satisfecho y manifiesta emociones positivas,
es aconsejable desarrollar estrategias de refuerzo de clientes
“amigos” para conseguir que vuelvan, hablen bien del restau-
rante y atraigan a otros clientes, premiando su fidelidad con
descuentos o un tratamiento preferente.

- Si se detecta que el cliente está insatisfecho o muestra cual-
quier señal de descontento, se deben iniciar estrategias de re-
cuperación del servicio para evitar consecuencias negativas:
animar a que manifieste su insatisfacción, pedir disculpas,
cambiar el producto que no es del agrado del cliente, actuar
con rapidez en la solución del problema, ofrecer descuentos
para futuras visitas, comunicar las mejoras para que el consu-
midor perciba que es un incidente aislado, etc. Sin embargo,
la aplicación de estas estrategias debe adaptarse al tipo de
emociones y tipo de cliente:

•	 Respecto a las emociones, cuando predomina el enfado,
la habilidad del responsable o de los empleados es clave
para restituir el servicio, convertir la insatisfacción en sa-
tisfacción, evitar el BO negativo y la pérdida de los clien-
tes. En este caso, no sería suficiente la simple corrección
del fallo (p.e cambiar el pedido), sino que son recomenda-
bles las acciones más agresivas para conseguir sorpren-
der al cliente y ofrecerle algo inesperado4, como invitar a
los clientes, ofrecer servicios especiales en próximas vi-
sitas y/o recurrir a la intervención del gerente. Cuando se
intuye la emoción de la culpa, se trata de un cliente silen-
cioso que no manifiesta fácilmente su insatisfacción pero
puede resultar peligroso. En esta situación, es importante
que el restaurante asuma la responsabilidad del problema
para reducir la sensación de arrepentimiento del cliente,
solucionando el problema rápidamente, ofreciendo com-
pensaciones económicas y mostrando un valor superior a
otros restaurantes competidores.

•	 Respecto al tipo de cliente, si éste visita con frecuencia el
restaurante es necesario que se sienta reconocido y, ade-
más de las estrategias anteriores de recuperación del ser-
vicio, se deberían aplicar estrategias orientadas a premiar

Beatriz Moliner-Velázquez

UNIVERSIA BUSINESS REVIEW | Primer trimestre 2012 | ISSN: 1698-5117

45

su comportamiento a través de un trato familiar y cercano.
En el caso de ser un cliente nuevo, se añadirían acciones
para reforzar la elección del restaurante y reducir el riesgo
percibido en su próxima visita. De esta forma, se conse-
guiría aumentar la probabilidad de que vuelva y de que
haga comentarios BO positivos.

A pesar de la naturaleza exploratoria de este trabajo, los resultados
ofrecen datos interesantes para continuar esta línea de investiga-
ción. Se podría investigar la relación entre el BO negativo y el nivel
de implicación del consumidor, observando si los clientes altamente
implicados en la experiencia y/o en el restaurante pueden realizar
más comunicaciones negativas. También se propone añadir varia-
bles moderadoras que podrían modificar estas relaciones, como el
grado de familiaridad con la marca o el tipo de restaurante. Para
investigar estas nuevas relaciones, podrían utilizarse otros métodos
alternativos al análisis cluster para analizar la heterogeneidad del
mercado, como por ejemplo la metodología de análisis CHAID. Los
segmentos obtenidos a través de este tipo de modelización serían
el resultado de la combinación más relevante de variables explicati-
vas y permitiría también recoger el efecto de los antecedentes pro-
puestos sobre el BO negativo. Además, dado que se han encontra-
do escasas diferencias entre los segmentos en algunas variables y
diferencias no significativas en otras, esta metodología podría con-
firmar si se mantienen o no las mismas diferencias en las variables
entre los dos segmentos.
Dada la importancia que está adquiriendo el BO online, la medida
del BO negativo podría mejorarse añadiendo otras dimensiones,
como la forma de difusión de los comentarios y el contenido del
mensaje. También este estudio podría aplicarse en otros contex-
tos donde la interacción con el proveedor del servicio fuera menor,
como los servicios de telefonía o financieros, con el fin de identificar
diferencias en las relaciones según el tipo de servicio o experiencia
de compra. Finalmente, el hecho de la que mayoría de los indivi-
duos de la muestra hayan recordado una experiencia insatisfactoria
ocurrida hace más de tres meses (Tabla 1) podría alejar las valo-
raciones de la realidad, por lo que en próximos trabajos se debería
limitar el recuerdo a situaciones más recientes.

EL BOCA-OÍDO DE CLIENTES INSATISFECHOS:
UN ENFOQUE DE SEGMENTACIÓN EN SERVICIOS DE RESTAURANTES

UNIVERSIA BUSINESS REVIEW | Primer trimestre 2012 | ISSN: 1698-5117

46

Bibliografía							

Bigne, J.E.; Andreu, L. (2004) “Modelo cognitivo-afectivo de la satisfacción en servicios de
ocio y turismo”, Cuadernos de Economía y Dirección de Empresas, Vol. 21, p. 89-120.
Bigné, J.E.; Currás, R.; Sánchez, I. (2010) “Consecuencias de la insatisfacción del consu-
midor: un estudio en servicios hoteleros y de restauración”, Universia Business Review, 4º
trim., p. 78-100.
Blodgett, J.G.; Hill, D.J.; Tax, S.S. (1997) “The effects of distributive, procedural and interac-
tional justice on postcomplaint behavior”, Journal of Retailing, Vol. 73, núm. 2, p. 185-210.
Bolton, R.N.; Bronkhorst, T.M. (1995) “The relationship between customer complaints to the
firm and subsequent exit behavior”, Advances in Consumer Research, Vol. 22, p. 94-100.
Esteban, A.; Millán, A.; Martín-Consuegra, D. (2002) “Análisis de la satisfacción en los
servicios de los supermercados desde la perspectiva de los consumidores y detallistas”, XIV
Encuentro de Profesores Universitarios de Marketing, Granada, p. 481-496.
Gursoy, D.; Mccleary, K.W.; Lepsito, L.R. (2003) “Segmenting dissatisfied restaurant
customers based on their complaining response styles”, Journal of Food Service Business
Research, Vol. 6, núm. 1, p. 25-44.
Halstead, D. (2002) “Negative word-of-mouth substitutive for or supplement to consumer
complaints?”, Journal of Consumer Satisfaction, Dissatisfaction and Complaining Behavior,
Vol. 15, p. 1-12.
Izard, C.E. (1977) Human Emotions, New York, Plenum Press.
Lau, G.T.; Ng, S. (2001) “Individual and situational factors influencing negative word-of-
mouth behaviour”, Canadian Journal of Administrative Sciences, Vol. 18, núm. 3, p. 163-
178.
Liu, R.R.; McClure, P. (2001): “Recognizing cross-cultural differences in consumer complaint
behavior and intentions: an empirical examination”, Journal of Consumer Marketing, Vol. 18,
núm. 1, p. 54-74.
Longart, P. (2010). “What drives word-of-mouth in restaurants?” International Journal of
Contemporary Hospitality Management, Vol. 22, núm. 1, p. 121-128.
Mazzarol, T.; Sweeney, J.C.; Soutar, G.N. (2007) “Conceptualizing word-of-mouth activity,
triggers and conditions: an exploratory study”, European Journal of Marketing, Vol. 41, núm.
11/12, p. 1475-1494.
Moliner, B. (2007) “Determinantes del comportamiento de queja del consumidor: una revi-
sión”, Estudios sobre Consumo, Vol. 80, p. 29-47.
Moliner, B.; Berenguer, G.; Gil, I.; Fuentes, M. (2008) “Análisis del comportamiento de queja
del consumidor: una investigación exploratoria en el contexto de los restaurantes”, Investi-
gaciones Europeas de Dirección y Economía de la Empresa, Vol. 14, núm. 2, p. 13-33.
Oh, D.G. (2006) “Complaining intentions and their relationships to complaining behavior
of academic library users in South Korea”, Library Management, Vol. 27, núm. 3, p. 168-189.
Retail Customer Dissatisfaction Study (2006) “Retail Customer Dissatisfaction Study”, Verde
Baker Retail Iniciative at Wharton, University of Pennsylvania, Philadelphia, PA.
Ruyter, K.; Wetzels, M.G.M. (2000) “The impact of perceived listening behavior in voice-to-
voice service encounters”, Journal of Service Research, Vol. 2, núm. 3, p. 276-284.
San Martín, H., Collado, J.; Rodríguez, I. (2008) “El proceso global de satisfacción bajo
múltiples estándares de comparación: el papel moderador de la familiaridad, la involucra-
ción y la interacción cliente-servicio”, Revista Española de Investigación y Marketing ESIC,
Vol. 12, núm. 1, p. 65-95.
Stephens, N.; Gwinner, K.P. (1998) “Why don’t some people complain? A cognitive-emotive
process model of consumer complaint behavior”, Journal of the Academy of Marketing
Science, Vol. 26, núm. 3, p. 172-189.
Von Der Heyde, D.; Pizzutti, C. (2007) “Consumer complaining behavior in developing coun-
tries: the case of Brazil”, Journal of Consumer Satisfaction, Dissatisfaction and Complaining
Behavior, Vol. 20, p. 86-109.
Zeelenberg, M.; Pieters, R. (2004) “Beyong valence in customer dissatisfaction: A review
and new findings on behavioral responses to regret and disappointment in failed services”,
Journal of Business Research, Vol. 57, p. 445-455.

Beatriz Moliner-Velázquez

UNIVERSIA BUSINESS REVIEW | Primer trimestre 2012 | ISSN: 1698-5117

47

NOTAS								
	
* Este estudio se desarrolla en el marco de los proyectos SEJ2007-66054/ECON y
SEJ2010-17475/ECON del Ministerio de Ciencia e Innovación.
1. Autora de contacto: Departamento de Comercialización e Investigación de Mercados; Fa-
cultad de Economía; Universidad de Valencia; Avda. de los Naranjos, s/n; 46022 Valencia;
España
2. Las respuestas públicas son las quejas dirigidas a las partes implicadas en la transacción
(fabricantes o distribuidores) y a terceras partes (organismos de protección del consumidor,
medios de comunicación o medidas legales). Las respuestas privadas son la conducta de
cambio y el BO negativo (Moliner, 2007).
3. El crecimiento de las tecnologías ha impulsado el BO online o e-BO, que presenta carac-
terísticas diferentes y supone importantes retos y oportunidades para los proveedores de
servicios. A pesar de la importancia que está adquiriendo esta forma de BO, trabajos recien-
tes demuestran que la información del BO virtual tiene menor impacto que el BO tradicional.
4. Estudios recientes confirman que las sorpresas provocan BO positivo en los clientes (p.e
Longart, 2010). Sin embargo, deben utilizarse con prudencia y no deben confundirse con
acciones habituales, ya que esto las convertiría en normas esperadas, especialmente en los
clientes frecuentes al establecimiento.

