
   
 
 

INSTITUTO TECNOLÓGICO Y DE ESTUDIOS                  
SUPERIORES  DE MONTERREY 

 
CAMPUS MONTERREY 

DIVISIÓN DE INGENIERÍA Y ARQUITECTURA 
PROGRAMA DE GRADUADOS EN INGENIERÍA 

   
ANÁLISIS DE TEXTO PARA LA INTERPRETACIÓN DE VERBATIMS                                   

EN EL CONTEXTO DE LA MEJORA CONTINUA 
 
  
 
 

 
TESIS 

 
PRESENTADA COMO REQUISITO PARCIAL  

 PARA OBTENER EL GRADO ACADÉMICO DE: 
 
 
 

MAESTRO EN CIENCIAS 
CON ESPECIALIDAD EN SISTEMAS DE CALIDAD Y PRODUCTIVIDAD 

 
 
 
 

POR: 
 

NICOLÁS MARTÍNEZ TREJO 
 

 
 
 
 
 

MONTERREY, N. L.       DICIEMBRE DE 2005 
 


 

 
 

 
INSTITUTO TECNOLÓGICO Y DE ESTUDIOS SUPERIORES  DE MONTERREY 

 
CAMPUS MONTERREY 

 
DIVISIÓN DE INGENIERÍA Y ARQUITECTURA 
PROGRAMA DE GRADUADOS EN INGENIERÍA 

 
 
Los miembros del comité de tesis recomendamos que el presente proyecto de tesis presentado por           
el Ing. Nicolás Martínez Trejo sea aceptado como requisito parcial para obtener el grado académico de:    
 

Maestro en Ciencias con Especialidad en   
Sistemas de Calidad y Productividad 

 
 

 
 

Comité de Tesis: 
 

 
 
 

_________________________ 
Dr. Daniel Meade Monteverde 

Asesor 
 
 

 
____________________________                           _____________________________ 

Dra. María del Socorro Marcos de Khan      M. C. María del Carmen Temblador Pérez 
                     Sinodal                                            Sinodal 
 
 
 

Aprobado: 
 

 
 
 

_______________________ 
Dr. Federico Viramontes Brown 

Director del Programa de Graduados en Ingeniería 
Diciembre, 2005 


Dedicatoria 
 
 

A Dios, por permitirme llegar a la culminación de este proyecto. 
 

A mis padres, por sus consejos, bendiciones y apoyo incondicional en todos 
y cada uno de los proyectos que he realizado en mi vida. 

 
A mis hermanos, Jorge, Jacobo y Ángeles, por todo su apoyo y cariño.  

 
 
 
 

 
 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 
Agradecimientos 

 
 

Al Dr. Daniel Meade, por su confianza,  apoyo y  valiosos consejos 
brindados durante este proyecto. 

 
A la Dra. Marcos y la profesora María del Carmen Temblador, por sus 

recomendaciones que permitieron enriquecer esta tesis. 
 

Al Sr. Pedro Piñeiro y a la Compañía PSA Peugeot Citröen, por su apoyo 
para la realización de este proyecto. 

 
A los miembros del Departamento de Efectividad Institucional, por su 

apoyo y compañía. 
 

A mis amigos, por su compañía y palabras de ánimo. 


 1

Capítulo  1  
 
Introducción 
 
 
1.1  Introducción general 
 
Uno de los principios en los que descansa la Administración por Calidad Total es el enfoque 
al cliente, el cual establece  que las organizaciones para lograr productos y servicios de 
calidad requieren estar en constante cercanía con el mismo, con el propósito de conocer sus 
necesidades y requerimientos (la Voz del Cliente). Con tal finalidad se han desarrollado 
múltiples formas de acceder a tan valiosa información, que van desde aquéllas de uso casi 
genérico -como las encuestas de satisfacción- a las más sofisticadas -como los clientes piloto-. 
Estos medios de retroalimentación se pueden considerar como los hilos que comunican a la 
compañía con el cliente. El actual ambiente de mercado se caracteriza por ser altamente 
globalizado y competitivo; por tanto,  las compañías que no cuentan con tales medios de 
información del cliente se pueden considerar como organizaciones aisladas y vulnerables a 
sus cambios dinámicos y repentinos. 
 
Aunado lo anterior, está el hecho de que los clientes hoy más que nunca son cada vez más 
exigentes y sofisticados en sus decisiones de compra las cuales se han diversificado al grado 
de que existen productos que satisfacen necesidades muy específicas. Además, con el auge del 
comercio electrónico actualmente es posible hacer compras alrededor del mundo con un 
simple clic en la computadora. Gracias a estos cambios  en el mercado, los tiempos en los que 
las empresas ofrecían los productos que más les convenían, al precio y con calidad que 
querían parecen estar quedando en el olvido.  
 
La presente tesis de investigación está enmarcada en una fuente de información que nos 
permite conocer a los clientes bajo una perspectiva cualitativa: las verbalizaciones (verbatims) 
o comentarios.  Dicha fuente de necesidades de los clientes no es nueva, sin embargo en los 
últimos años se ha convertido en objeto de importante interés. A pesar de ello, poca 
información se encuentra documentada en la literatura sobre sus características, manejo y 
análisis.  
 
Asimismo, el núcleo central de la presente tesis es el desarrollo de una metodología que busca 
solucionar dos de las dificultades más relevantes en el manejo de los comentarios: su 
procesamiento y su análisis posterior. Se  puede definir como una metodología ecléctica, ya 
que está sustentada por un lado en las teorías sobre la calidad  propuestas por el Japonés 
Narioki Kano en los años ochenta, y por el otro, en las correspondientes a las modernas 
herramientas para el Análisis Estadístico de Textos, desarrolladas principalmente en Europa. 
 
Las teorías de Kano no dejan de ser asombrosas para aquel que las ha estudiado por primera 
vez. Éstas dan una perspectiva del comportamiento de los clientes en cuanto a su satisfacción 
que nos ayudan a entender por qué un producto les es completamente atractivo o por qué  
simplemente no satisface sus necesidades. La lección que se puede aprender de su estudio es 


 2

que los clientes  hablan en múltiples lenguajes. Lenguajes que las organizaciones deben 
aprender a descubrir para poder llegar al centro de su  satisfacción.  
 
Las herramientas para el Análisis de Texto cuyas raíces se encuentran en las teorías de las 
ciencias de la legua y en las más complicadas teorías estadísticas en el ámbito descriptivo,  
nos permiten conocer la información cualitativa contenida en las verbalizaciones desde una 
perspectiva por demás sorprendente. Son herramientas que por lo general producen mapas en 
cuyos planos está representado su contenido. A primera vista estos mapas parecieran ser 
complicados de interpretar, sin embargo cuando se descubre su lógica subyacente se pueden 
llegar a hacer  importantes descubrimientos, que ni la más estructurada lectura analítica podría 
ser capaz de ofrecer. La información contenida en los mapas puede ser tan valiosa como 
aquélla  que es capaz de descubrir los astrónomos en sus complejos mapas astronómicos o los 
médicos en las aparentes confusas y borrosas imágenes de tomografía computada. Estos 
científicos con la experiencia dada por los años  de trabajo con este tipo de información visual 
son capaces de descubrir nuevas estrellas en el inmenso cosmos o detectar tumores de 
tamaños milimétricos con fin de salvar vidas.  
 
Por tal motivo, se considera que la metodología propuesta habrá de aportar un mejor 
entendimiento de las verbalizaciones emitidas por los clientes, de tal forma que aquella 
compañía que decida utilizarla pueda sacar el mayor provecho de los mismos. No se trata de 
obtener un simple listado de requerimientos, sino ir más allá para descubrir el por qué de su 
importancia para el cliente. 
  
La presente tesis está organizada en cinco capítulos. En  el primero se plantea la problemática 
que dio origen a la presente investigación, el objetivo general y los objetivos específicos, las 
preguntas de investigación, la justificación y las limitaciones del estudio. 
 
El capítulo dos contiene  el marco teórico en donde se presenta la revisión de literatura  en la 
cual se consideraron las ideas de autores clásicos y contemporáneos en el área de calidad. 
Entre los temas incluidos se encuentran  los conceptos de enfoque al cliente,  satisfacción y 
lealtad  así como la voz del cliente. A continuación se hace una revisión detallada del modelo 
y el cuestionario Kano. También se incluyen las diferentes fuentes de retroalimentación con 
los clientes utilizadas por las organizaciones para posteriormente presentar  el concepto de 
verbalización, sus características y su  forma típica de procesamiento.  Finalmente, se 
presentan algunas   aplicaciones recientes en el campo de la calidad  de las herramientas de 
análisis de textos.  
 
El capítulo tres incluye una descripción paso a paso de la metodología propuesta para el 
procesamiento y análisis de la verbalizaciones. En el capítulo cuatro se presenta el caso de 
estudio.  Fue realizado en una institución educativa de educación superior, por tal motivo se 
incluye una breve descripción de este mercado en México en términos tanto cuantitativos 
como de calidad.  Finalmente, el capítulo cinco contiene las conclusiones que se derivaron de 
la aplicación metodológica al caso real  así como las futuras investigaciones propuestas. 
 
 
 
 


 3

1.2 Descripción del problema 
 
La competencia tanto local como internacional, se ha intensificado en los últimos años. Los 
competidores globales están retando no sólo a los grandes mercados internacionales sino 
también a los especializados y limitados mercados regionales, mercados que alguna vez 
pensaron que estaban seguros de la competencia mundial (Meredith et al. 1994). Bajo este 
ambiente altamente competitivo en donde es de primordial importancia  diferenciarse de la 
competencia, muchas compañías han considerado como su estrategia central  la inversión  de 
sus recursos limitados en innovación. Ejemplos claros de tales compañías son  la 
multinacional Sharp que  año con año lanza alrededor de 5, 000 nuevos productos  o la 
compañía 3M que dentro de sus  metas estratégicas se encuentra la de  obtener un 30 por 
ciento de sus ingresos anuales como resultado de sus productos innovadores desarrollados en 
los últimos cuatro años (Smith, 1995).  
 
En términos de calidad aquello a lo que estas compañías  le han apostado  es lo que según el 
modelo desarrollado por el japonés Noriaki Kano se conoce como requerimientos atractivos.  
Los requerimientos atractivos son importantes para la mejora de la calidad de un producto, sin 
embargo, a los ojos de los clientes no son estrictamente necesarios, ya que por lo general estos 
no son esperados.  El problema que se puede presentar con este tipo de requerimientos 
(innovaciones) ocurre cuando una compañía en su afán por lograrlos descuida aquello que es 
básico en sus productos. Ya que a diferencia de lo que ocurre con los atractivos, los básicos sí 
son esenciales para la calidad de un producto, por lo que su descuido  trae como consecuencia 
su degradación, la inmediata insatisfacción de los clientes y en muchas ocasiones la pérdida 
de los mismos.  
 
Es así que como  resultado de tal situación, la cual parece estar ocurriendo en muchas 
compañías, algunos autores como Miller (2000) están empezando a promover  lo que en 
inglés se conoce como “back to the basics o b2b”. Un ejemplo muy representativo de esta 
forma de pensar y administrar los negocios es Southwest Airlines. Southwest se caracteriza 
por ofrecer a sus clientes meta sólo aquellos aspectos básicos para un servicio de transporte 
aéreo como vuelos puntuales y frecuentes, reservación de boletos, etc.,  mientras que ciertas 
comodidades como alimentos a bordo, transferencias de equipaje o asignación  de asientos no 
son incluidas en sus servicios.  El beneficio principal  para el cliente se encuentra sus bajas 
tarifas de transporte (Miller, 2000). 
 
Como resultado de la estrategia antes mencionada  Southwest ha obtenido impresionantes 
dividendos y una mayor rentabilidad, de hecho es la única compañía que durante los atentados 
del 11 de septiembre de 2001 no sufrió pérdidas considerables en sus ingresos (Oliva et al, 
2002). El ofrecer los servicios básicos no significa que la tarea de una compañía sea menor o 
fácil de lograr. En el caso de Southwest, otras compañías como Continental Airlines trataron 
de imitarla terminando en completos fracasos (Porter, 1996). Esto es debido a que el ofrecer 
los básicos debe ser considerado como parte de una estrategia bien definida que encaje 
adecuadamente en la misión y objetivos de la compañía.  
 
Las estrategias de 3M y Southwest pueden considerarse como extremas, por un lado 3M está 
enfocada completamente en la innovación  (calidad atractiva) y por el otro Southwest está 
centrada en los elementos básicos de su sector (calidad básica). Sin embargo, ambas son 
compañías altamente exitosas en sus correspondientes mercados. Debido a que la mayoría de 


 4

las compañías se encuentran entre  tales enfoques, se hace necesario que éstas establezcan un 
equilibrio entre sus atractivos y sus básicos de acuerdo al mercado en el que compitan y con 
los recursos con los que cuenten. Es decir,   no deben olvidarse  proporcionar  los básicos 
mientras  avanzan en la mejora y diferenciación de sus productos mediante la innovación.  
 
Para saber cuáles características de un producto o servicio son básicas o atractivas es 
necesario estar en contacto constante con el cliente, ya que son ellos los que determinan tal 
situación. Con este fin se han desarrollado una gran variedad de metodologías  entre las que se 
encuentran los grupos de enfoque, la observación del cliente, las encuestas de satisfacción, la 
entrevista, el empleo de quejas, entre otras. Todas ellas han sido probadas con diferentes 
grados de éxito en el conocimiento de las necesidades y requerimientos de los clientes. Por 
ejemplo, se ha observado que las encuestas de satisfacción, muy populares entre las 
organizaciones, ofrecen generalmente información poco relevante para la mejora de la calidad 
de un producto o servicio,  debido principalmente a que tienen la gran inconveniencia de que 
sus preguntas configuran una visión del producto únicamente desde la óptica de la empresa, la 
cual puede no coincidir con la que tiene el cliente (Torrecilla, 1999).  
 
En este sentido, en  los últimos años algunas compañías del sector automotriz como Ford y 
PSA Peugeot Citröen, las cuales durante años han sido pioneras en el empleo de encuestas de 
satisfacción y otros sistemas de retroalimentación con clientes, y que probablemente son las 
que mayor dinero gastan en ellas (Lin y Charlotte, 1997), están empezando a fijar su atención 
en una nueva fuente de información conocida como verbalizaciones o comentarios 
verbalizados. Las verbalizaciones son juicios o valoraciones hechas sobre los productos o 
servicios de una compañía. Para Nauman y Giel  (1995) éstas pueden proveer información útil 
acerca de donde los clientes se están moviendo en términos de expectativas y preferencias.  
Sin embargo, pese a la importancia que el sector automotriz le ha dado a este sistema de 
retroalimentación, en la literatura existe poca información al respecto, principalmente en los 
que corresponde a su  procesamiento y análisis.  
 
Entre las opciones de procesamiento que se puede considerar se encuentra el uso de  las 
herramientas informáticas de Análisis de Textos, las cuales han sido utilizadas exitosamente  
en el análisis de información cualitativa en las ciencias sociales. Su aplicación sería muy 
provechosa en términos de reducción de trabajo y tiempo de procesamiento.  
 
En cuanto  al análisis de la información contenida en la verbalizaciones, una vez que han sido 
procesadas, el modelo Kano podría ser una interesante opción. Autores como Lee y Newcomb 
(1996) y Bhattcharyya y Rahman (2004)  lo han utilizado para analizar la voz del cliente, por 
lo que el investigar si  es aplicable al caso de las verbalizaciones también sería de gran 
relevancia, ya que nos permitiría llegar a conclusiones similares a las inicialmente expuestas, 
es decir, identificar a que categoría del modelo corresponden los requerimientos expresados 
por lo clientes en sus verbalizaciones, para a partir de ello tomar decisiones con respecto a la 
mejora de la calidad de un producto o servicio.   
 
En resumen, se busca responder a la siguiente interrogante: ¿el Análisis de Textos y el modelo 
Kano pueden ser utilizados en forma conjunta para el procesamiento y análisis de la 
información contenida en las verbalizaciones? 
 
 


 5

1.3 Objetivos 
 
Objetivo general 
 
Con base a la problemática antes expuesta, el presente trabajo de investigación tiene como 
propósito: 
 
Desarrollar una metodología para el procesamiento y análisis de verbalizaciones de los 
clientes mediante el empleo del Análisis de  Textos y la Teoría de Kano. 
 
Objetivos específicos 
 

 Estudiar la naturaleza y características de las verbalizaciones. 
 Investigar el grado de  aplicación  del las herramientas informáticas de Análisis de 

Textos al  procesamiento de grandes volúmenes de verbalizaciones para obtener los 
requerimientos de los clientes. 

 Determinar el grado de aplicación  del  cuestionario  Kano en el análisis de los 
requerimientos obtenidos. 

 Analizar los requerimientos de los clientes desde la perspectiva del modelo Kano. 
 

1.4 Preguntas de investigación 
 

1. ¿Qué son las verbalizaciones o comentarios verbalizados? 
2. ¿Cómo se diferencian las verbalizaciones de otros sistemas de retroalimentación con el 

cliente? 
3. ¿Qué es modelo Kano? 
4. ¿Cómo se elabora el cuestionario Kano? 
5. ¿Qué son las herramientas de Análisis de Textos y como pueden aplicarse al 

procesamiento de la verbalizaciones? 
 
1.5 Justificación 
 
El uso de sistemas de retroalimentación basados en verbalizaciones es un área de reciente 
interés, por lo tanto este estudio ayudará a comprender mejor su importancia y aplicación 
como herramientas para la mejora de la calidad de los productos y servicios. 
 
La presente investigación contribuirá a promover,  en el área de calidad, el empleo de las 
herramientas informáticas de Análisis de Texto en  cuanto al tratamiento de información 
cualitativa relacionada con los clientes. 
 
De acuerdo con la literatura existente, el modelo Kano y su cuestionario han tendido poca 
aplicación en las investigaciones de calidad realizadas en Latinoamérica, por lo tanto su 
utilización favorecerá  su mayor difusión.  
 
 
 


 6

1.6 Alcances y limitaciones 
. 
El presente trabajo de investigación es de tipo exploratorio. Un estudio exploratorio se 
caracteriza por que su principal objetivo es examinar un tema de investigación relativamente 
poco estudiado, del cual se tienen dudas o no ha sido abordado con  profundidad (Hernández, 
Fernández y Baptista, 2003).  
 
La investigación no considera la formulación de hipótesis, debido a que los estudios 
exploratorios por su naturaleza  inductiva no contemplan  su formulación (Hernández, 2003). 
 
El objetivo de esta tesis no es cuestionar las bases tantos estadísticas  como lingüísticas en las 
que están basados los instrumentos para Análisis de Textos, sólo se limitará a describir su 
aplicación  al tema de estudio.  
 
La metodología propuesta fue aplicada a verbalizaciones procedentes de los alumnos de una 
institución privada de educación superior. En la etapa de aplicación del cuestionario Kano, no 
fue posible realizar un muestreo probabilístico.  Por lo tanto,  los resultados generados de tal 
aplicación   sólo serán válidos para la muestra obtenida de dicha  institución, es decir no se 
podrán hacer generalizaciones para toda la población de estudiantes. Sin embargo,   la muestra 
seleccionada  permite validar dicha metodología, que es propósito central de esta 
investigación.   
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 7

Capítulo 2 
 
Marco Teórico 
  
 

2.1 Introducción 
 
En el presente capítulo se abordan aquellos  temas considerados importantes   para el 
establecimiento de la metodología que se presenta en el capítulo siguiente. El primer tema 
tiene que ver con el cliente y algunos conceptos clave como su satisfacción, la lealtad y la 
VOC (Voz del cliente).  A continuación  se hace una revisión en detalle de la teoría de calidad 
propuesta por Kano, en donde se incluye su modelo y su cuestionario. El concepto, la 
importancia y las características de los comentarios también son abordados.  Finalmente, se 
comprende el campo actual de aplicación de las herramientas para Análisis de Textos.  En este 
último punto, se abarca las aplicaciones más recientes de estas herramientas en el área de la 
calidad o similares.   
 
Para la realización de este capítulo se consultaron las teorías e ideas de autores clásicos en los 
temas, como Juran, Ishikawa y Kano, y autores contemporáneos cuyas investigaciones se 
obtuvieron de bases de datos como Emerald Fulltex, ProQuest y BetterMangement.  
 
2.2 El enfoque al cliente 
 
El enfoque al cliente es un término que se ha popularizado en los últimos como resultado de 
los movimientos de la calidad alrededor del mundo. Ishikawa, uno de los pioneros de la 
calidad en Japón, insistía en la necesidad de  conocer los requerimientos de los clientes como 
un factor clave para la calidad de los productos (Evans y Linsay, 2004).  Actualmente, este 
concepto es  uno de los pilares de la Administración por Calidad Total, el Seis Sigma y las 
normas ISO.  
 
El premio de calidad estadounidense Malcom Baldrige en su versión 2003 indica que las 
organizaciones excelentemente enfocadas a sus clientes  no sólo ofrecen productos y servicios 
cuyas características  satisfacen las necesidades de los mismos, si no que además ofrecen 
aquellas características que diferencian a sus productos de los de sus competidores. 
 
Para cumplir con esta tarea, los esfuerzos de una compañía se necesitan extender más allá de 
simplemente cumplir con especificaciones, reducir errores y defectos o resolver quejas.  Se 
deben considerar otros aspectos como el diseño de nuevos productos  que verdaderamente 
encanten a los clientes y que respondan a las demandas cambiantes  del mercado. Una 
compañía que está cerca de sus clientes, sabe qué es lo que ellos quieren, cómo usan sus 
productos e incluso se anticipa a aquellas necesidades que no pueden expresar (Evans y 
Linsay, 2004). 
 
Por su parte, Mitreanu (2005) señala que el concepto de enfoque  al cliente no una idea nueva 
y que ha evolucionado en forma de generaciones. Según él, la primera generación de enfoque 
al cliente  se desarrolló  a la par del mercantilismo, en donde el productor simplemente trataba 


 8

de estar a la par de la demanda de productos y servicios. Es decir, el comerciante sólo se 
centraba en generar un suministro para lo que el cliente de manera explicita solicitaba. 
 
La segunda generación inició en la década de los sesenta  junto con el nacimiento del 
marketing y se caracterizó por el interés cada vez mayor por parte de los productores por 
conocer que había detrás de las demandas expresadas por los clientes, para de esta forma no 
sólo identificar el producto adecuado, sino también sus sustitutos. Ésta es la definición más 
popular de enfoque al cliente y probablemente la que se aplica en la mayoría de las 
organizaciones.  
 
Por su parte, la generación actual ha sido resultado de la revolución tecnológica iniciada en 
los años noventa, que ha permitido  a las organizaciones identificar grupos de necesidades de 
clientes o sistemas de actividades interrelacionadas. Hoy en día las organizaciones no sólo 
pueden  conocer la necesidad real detrás de lo que el cliente demanda, sino también pueden 
comprender y actuar sobre las necesidades relacionadas. Las tecnologías de CRM (Customer 
Relationship Management) son una parte esencial de esta nueva generación de enfoque al 
cliente. 
 
Independientemente de las perspectivas existentes sobre el enfoque al cliente, es innegable 
que sin  una verdadera estrategia en este sentido una compañía difícilmente podrá ser un 
competidor en los mercados actuales y futuros. De acuerdo con Harris y Kohli (2000), no 
existe un solo camino  para que una organización llegue a ser enfocada al cliente, sino que se 
puede lograr a través de diversas estrategias o modelos. En sus investigaciones estos autores 
identificaron al menos cuatro modelos de enfoque al cliente, cada uno de los cuales puede 
llegar a ser altamente efectivo si  se aplica en las condiciones de mercado adecuadas: 
 

 Modelo de adquisición. El objetivo de este modelo es adquirir nuevos clientes tan 
rápido como sea posible para lograr un acelerado crecimiento y ganancias a largo 
plazo, e incluso a costa de ganancias a corto plazo. Es relevante cuando un mercado se 
encuentra en sus primeras etapas, el producto o servicio es frecuentemente comprado,  
los costos operativos son sensibles a la cantidad de producto o servicios vendidos, la 
reputación depende fuertemente de la participación de mercado y  la marca tiene un 
alto impacto en la decisión de compra. Ejemplos de compañías que aplican 
actualmente este modelo son American On Line (AOL) y Microsoft. 

 Modelo de crecimiento.  Se centra  en el crecimiento del volumen de efectivo en las 
categorías de producto actualmente compradas por los clientes. Es adecuado cuando el 
mercado está ampliamente definido y lo clientes conocen muy bien el producto, los 
costos de adquirir nuevos clientes son insuperables, existen oportunidades para 
incrementar la calidad de los productos o servicios y el producto o servicio es  
frecuentemente comprado. Como ejemplos de compañías que han implementado  este 
modelo se encuentran DuPont, 3M y HP. 

 Modelo de crecimiento múltiple. Se enfoca en incrementar las ganancias por medio de 
la expansión del rango de productos y servicios comprados por determinado cliente. 
Funciona bien cuando los productos y servicios involucrados son complejos, los costos 
de transacción son una porción significativa del total de los costos incurridos por los 
clientes, la reputación y la marca es transferible a múltiples productos y el mercado es 
relativamente maduro. 


 9

 Modelo de costo.  Es empleado por aquellas compañías que buscan reducir el costo de 
sus ofertas a los clientes. Es acompañado, en parte, por una continua reducción del 
costo de contacto con el cliente mientras se mantienen los estándares de atención en un 
nivel aceptable. Es particularmente aplicable cuando el mercado está muy parejo o está 
en declive, los productos son “commodities”,  la industria es muy competitiva o lo 
clientes son sensibles al precio, y no hay muchas posibilidades de incrementar el valor 
de los productos actuales o de hacer que estos sean comprados con otros (Harris y 
Kohli, 2000).  

 
Con base en lo anterior es importante que una organización no sólo esté conciente de la 
necesidad del enfoque al cliente, sino que también busque a través de diferentes estrategias 
lograr tal objetivo, el cual hoy en día  es un imperativo para la calidad de los productos y 
servicios, así como para su rentabilidad.  
 
El enfoque al cliente también involucra otros conceptos como la satisfacción del cliente, la 
lealtad y la Voz del Cliente los cuales a continuación se describen. 
 
2.2.1 La  satisfacción del cliente 
 
La satisfacción es un concepto abstracto que el cliente emplea para medir el grado con el que 
el producto sirve a la finalidad que él ha establecido (Torrecilla, 1999).  Juran (1992) la define 
como el resultado logrado cuando las características de un producto responden a las 
necesidades de los clientes y  tiene un gran impacto en el incremento de la participación de 
mercado y  en los ingresos de una compañía. Se podría decir que  es una medida veraz de la 
competitividad que el producto tiene en los mercados. A mayor satisfacción, mayor 
competitividad y, en virtud de ello, cobra pleno sentido, en el proceso de lanzamiento de un 
nuevo producto o servicio, la necesidad de identificar y conocer cuales son sus características 
y propiedades  que generan satisfacción (Torrecilla, 1999).  
 
Para Torrecilla (1999) no hay una vara para medir satisfacciones, ya que este es un concepto 
que encierra componentes aleatorios y dinámicos. Aleatorios, porque lo que en un mercado o 
segmento de un determinado cliente es satisfactorio, puede no serlo, o serlo insuficientemente, 
en otro; y dinámicos, porque la evolución y sofisticación de la demanda transforma la 
satisfacción de hoy en insuficiencia del mañana. 
 
Para crear clientes satisfechos, las organizaciones necesitan identificar las necesidades de sus 
clientes actuales y potenciales, diseñar los sistemas de producción y servicio que satisfagan 
dichas necesidades, y medir los resultados como base para la mejora (Evans y Lindsay, 2004). 
 
La satisfacción del cliente es un importante factor  para los resultados financieros de una 
empresa y por ende para su rentabilidad. En un estudio se encontró que aquellas compañías 
con un    98 % de tasa de retención del cliente eran dos veces más rentables que aquellas que 
tenían un 94%. Mientras que otros han mostrado que los clientes insatisfechos le comentan a 
por lo menos al doble de su conocidos sobre sus malas experiencias que sobre sus buenas 
experiencias con un producto o servicio (Evans y Lindsay, 2004). Por esta razón, la empresa 
que mantiene a sus consumidores contentos es prácticamente invencible. Sus consumidores 
son más leales. Compran más, y más a menudo, están dispuestos a pagar más por sus 


 10

productos y se mantienen firmes junto a la empresa en los periodos difíciles, dándole el 
tiempo suficiente para adaptarse a los cambios (Lele y Sheth, 1989).  
 
Bhote (1996) nos señala algunas de las razones por las cuales las organizaciones no ponen la 
suficiente atención en la satisfacción del cliente: 
 

 Por tener poco conocimiento o convicción de que su principal objetivo es crear y  
cultivar clientes leales, satisfechos y repetitivos. 

 Por creer que sólo están en el negocio para hacer productos o generar servicios.  
 La mayoría de los productos son desarrollados tomando en cuenta la “voz de la 

administración” o “la voz del ingeniero”, sin considerar la “voz del cliente”, que es la 
más importante.  

 Los empleados no son vistos como agentes de la satisfacción del cliente. 
 Las políticas y procedimientos son diseñados con el propósito de control y mando, sin 

importar si  son de poca importancia para los clientes o en el peor de los casos si 
podrían llegar a  causar su insatisfacción. 

 Los empleados de contacto directo con el cliente no cuentan con la autoridad o el 
entrenamiento para solucionar los problemas o quejas de los clientes en el momento 
que suceden. 

 No se cuenta con empleados motivados y satisfechos con su trabajo. 
 Las barreras departamentales impiden el trabajo en equipo orientado a las necesidades 

y  satisfacción del cliente. 
 
2.2.1.1 Proceso de generación de la satisfacción del cliente 
 
Evans y Lindsay (2004) en su modelo de “Calidad Impulsado por el Cliente” (Figura 1)  
explican el proceso que da lugar a su satisfacción o insatisfacción. Todo inicia con las 
necesidades y expectativas que los clientes  desean ver cumplidas por un producto o servicio  
(calidad esperada) las cuales son identificadas por una compañía  a través de sus diferentes 
fuentes de información y más tarde  traducidas en especificaciones de producto o servicio 
(calidad de diseño).  Es con base en esta calidad de diseño con la cual una  compañía por lo 
general elabora sus productos y servicios.  
 
Lo que posteriormente le es entregado al cliente es la calidad real, que a su vez es resultado 
del proceso de producción de toda compañía.  Esta calidad  puede diferir considerablemente 
de la calidad esperada como resultado de la perdida o mala interpretación de la información 
proporcionada por el cliente durante cada una de las etapas antes mencionadas. 
 
Finalmente,  cuando un cliente compara sus expectativas con aquello que realmente recibe de 
un producto o servicio desarrolla percepciones y evaluaciones de su calidad, lo cual se conoce 
como calidad percibida. Si la calidad esperada es mayor que la calidad real, el cliente 
probablemente se sentirá insatisfecho. Por otro lado, si la calidad real excede las expectativas 
del cliente, lo más probable es que su satisfacción se incremente al punto de quedar 
completamente encantado. La calidad percibida impulsa el comportamiento del cliente y por 
esta razón las compañías deben poner especial atención en asegurar que la calidad real 
coincida con la calidad esperada (Evans y Lindsay, 2004). 
 
 


 11

2.2.1.2 La medición de la satisfacción del cliente 
 
La medición de la satisfacción  pude hacerse de dos  maneras: una vez que el producto o 
servicio ha sido adquirido o consumido (medición a posteriori) o bien  antes de que  sea 
lanzado al mercado o rediseñado (medición a priori).  
 
La medición a posteriori tradicionalmente se ha realizado a través de encuestas de 
satisfacción. Con respecto a este tema existen varios autores como Hayes (1999) y Rao y 
Allen (2000) quienes describen  las formas de realizarlas e implementarlas. El método más 
usado es el de Incidentes Críticos.  En el caso particular del  sector servicios  se han 
desarrollado  varias herramientas con este fin. Algunas son de aplicación genérica como el 
SERVQUAL (Parasuraman,  Zeitthaml, Berry, 1986) y  otras  enfocadas a sectores 
específicos como el BANKSERV  (Avkiran,1999) para bancos y el LIBQUAL ( Cook, Heath, 
Thompson y Webster, 2003 ) para bibliotecas.  
 
Para medir la satisfacción de manera a priori existen pocas herramientas, entre ellas se 
encuentra el cuestionario Kano. Esta herramienta se explicará en detalle más adelante. Por su 
parte, Tan y Pawira (2001) han propuesto la integración entre el SERVQUAL y el Modelo 
Kano con el objetivo de combinar las ventajas que tienen  estos dos instrumentos en la 
medición la satisfacción del cliente. 
 

 
 

Figura 1. El ciclo de calidad impulsado por el cliente 
Fuente: Evans y Lindsay (2004), The Management and Control of Quality, South-Western. 

 
 

Necesidades y expectativas de los clientes 
(Calidad esperada) 

Identificación de las necesidades de los clientes

Traducción en especificaciones de producto/servicio 
(Calidad de diseño) 

Resultado (Calidad real)

Percepciones de los clientes 
(Calidad percibida) 

Medición y retroalimentación 


 12

2.2.2 La lealtad del cliente 
 
La lealtad del cliente es el siguiente paso después de la satisfacción. Cuando esto ocurre  un 
cliente no sólo se siente completamente encantado con el producto o servicio de la compañía, 
sino además,  se convierte en un entusiasta promotor de sus productos  ante otras personas 
(Bhote, 1996). La lealtad a diferencia de la satisfacción, la cual se considera una actitud, es un 
comportamiento. Un cliente leal es aquel que: 
 

 Hace compras repetidas y regulares; 
 Compra diferentes líneas de productos y servicios; 
 Promueve los productos y servicios con otras personas; y 
 Demuestra una inmunidad a ser atrapado por la competencia (Griffin, 1995). 

 
 
El contar con clientes leales contribuye a  incrementar la rentabilidad de una compañía en un 
mayor grado que el empleo de otras estrategias como la venta elevada de productos, el 
incremento en la participación de mercado, la reducción de costos y el desarrollo de nuevos 
productos (Bhote, 1996). Un estudio realizado en el sector servicios por Reichheld y Saccer  
(referenciado en Heskett, Sasser y Schlesinger, 1997) determinó que aquellas compañías con 
un mayor número de clientes leales eran generalmente  también más rentables. Ellos 
estimaron que un incremento en alrededor de  un 25% en la lealtad de los clientes podía llegar 
a producir un aumento de entre un 25 % a 85% en las ganancias.  
 
A diferencia de lo que se pudiera llegar a pensar,  la satisfacción y la lealtad del cliente no 
están relacionadas fuertemente, es decir, el hecho de tener clientes satisfechos no garantiza 
que vayan a ser clientes leales. En una investigación llevada a cabo entre industrias 
manufactureras se determinó que aunque  poseían niveles de satisfacción elevados (arriba del 
noventa por ciento) el total de sus clientes leales no llegaba ni al cincuenta por ciento (Bhote, 
1996). Dicha  situación que es muy similar para las industrias de servicios  (Heskett et.al 
1997).    
 
No obstante, el que la satisfacción y la lealtad no estén relacionadas fuertemente no significa 
que la satisfacción no sea un elemento clave en las organizaciones. Ya que la lealtad no se 
puede lograr, si  en primer lugar, no se cuenta  con clientes satisfechos, es decir la satisfacción 
es un prerrequisito para lograr la lealtad de los clientes  
 
Para Genroe (2000)  la  lealtad  está también  relacionada con lo que se conoce como el nivel 
de experiencia del cliente. La experiencia con el cliente  se puede definir como  el grado de 
contacto que un cliente tiene con un producto o la compañía  (tanto interna como 
externamente). Esta relación no es única, sino que existen cuatro variantes principales (Figura 
2). A la primera de estas relaciones se le conoce como lineal. Según Genroe,  es aquélla en la 
que comúnmente  piensan las organizaciones,  sin embargo es la que menos  ocurre en la 
práctica. Como su nombre lo indica,  un incremento en  la experiencia del cliente producirá un  
incremento similar en su lealtad, es decir, el incremento es lineal o proporcional. 
 
En la relación de higiene, la lealtad se ve afectada en forma exponencial por la experiencia del 
cliente, es decir,  se ve incrementada hasta un punto que se puede considerar  aceptable, sin 
embargo,  a partir este punto  empieza a crecer más lentamente.  


 13

 
La relación acelerada es el caso inverso a la de higiene, en donde  un pequeño incremento en 
la experiencia otorgada al cliente dará como resultado un gran impacto en la lealtad y ocurre 
cuando una  compañía ofrece un producto o servicio que cuenta con un diferenciador de alto 
nivel.  
 
Por último, la relación de “sobreuso”, la más observada, es aquella en la que la lealtad se ve 
incrementada como resultado de alguna estrategia que pretende mejorar su experiencia, sin 
embargo un exceso en su empleo dará como resultado un descenso precipitado en la lealtad. 
Por ejemplo, el enviar a un cliente  información publicitaria  sobre los nuevos productos, 
inicialmente le será atractivo (su lealtad de verá incrementada), sin embargo, su lealtad 
empezará a descender, si se abusa de esta estrategia al grado de que el cliente se sienta 
atiborrado con este tipo de información. 
 
Algunas de las relaciones aquí expuestas son similares a las propuestas por el modelo Kano. 
Este modelo se analizará con mayor profundidad en secciones subsecuentes.  
 

Experiencia del cliente

Le
al

ta
d

Le
al

ta
d

Experiencia del cliente

Le
al

ta
d

Lineal Higiene

Acelerada Sobreuso

Experiencia del cliente Experiencia del cliente

Le
al

ta
d

 
Figura 2.  Relaciones entre la lealtad y  la experiencia del cliente 

Fuente: Loyalty by Design: Valuing y Executing Customer Experience Management Programs, de 
www.genroe.com.au. 

 
 
 
 
 
 
 
 


 14

2.2.3 La voz del cliente (VOC) 
 
La voz del cliente (VOC, voice of the customer) son las necesidades y expectativas de los 
clientes expresadas en sus propias palabras (Evans y Linsay, 2004).   Es el punto de partida de 
todo proceso de diseño de un producto o servicio  enfocado en la calidad.  Un pobre proceso 
para definir  la VOC creará una serie de problemas en el resto del ciclo de vida de un producto 
tales como un pobre diseño, diseño en exceso, poco valor del producto, costos de manufactura 
elevados, un mayor número de ciclos de rediseño, problemas de utilización en campo, entre 
otros (Shillito, 1994). 
 
La información de la VOC puede ser de dos tipos: cualitativa y cuantitativa. La primera, 
también conocida como lingüística, se caracteriza por ser subjetiva y exploratoria y tiende a 
ser abierta. Además, provee la estructura, las relaciones subyacentes y forma una base de 
información para futuras investigaciones. Por su parte, la VOC cuantitativa o numérica, tiende 
a ser mas objetiva y especifica. A diferencia de la cualitativa, está más enfocada a la 
investigación de mercados y provee las medidas para la información cualitativa en cuanto a su 
importancia y  fuerza de relación (Shillito, 1994). 
 
La VOC también puede ser vista como un proceso, el cual involucra la obtención, 
estructuración, priorización y medición de las necesidades de los clientes (Becker, 2005; 
Goodman, Desalma y Broetzmann  1996; y Shillito, 1994). Bajo esta perspectiva Goodman, et 
al. (1996) señala que el problema que enfrentan las organizaciones con la VOC no radica en 
cómo los datos son recolectados durante el proceso, sino como  son utilizados. Un estudio 
realizado por la Technical Assistance Research Programs, Inc. (TARP) entre más de 600 
sistemas de satisfacción y servicio al cliente determinó que muchas compañías gastan 
millones de dólares en el proceso de recolección de la VOC,  pero pocas realmente analizan o 
usan los datos para la toma de decisiones (Goodman, et al., 1996).  
 
Un proceso exitoso de VOC requiere que una organización (Goodman, et al., 1996): 
 

1. De manera agresiva solicite la VOC a través del ciclo de vida de un producto o 
servicio (Becker, 2005). 

2. Registre las preguntas de los clientes, sus problemas y otras retroalimentaciones en 
cualquier momento que  sean recibidas por la organización. 

3. Clasifique la información del cliente usando un esquema de  códigos para incrementar 
su fiabilidad. 

4. Genere reportes estadísticos para identificar las tendencias y monitorear  los cambios 
en la experiencia del cliente. 

5. Integre las diferentes fuentes de datos del cliente. 
6. Asegure el acceso de la alta gerencia al proceso  y los resultados de la VOC. 
7. Evalúe el impacto de los cambios sistemáticos que resulten de la VOC: 
8. Establezca una relación entre la VOC y los incentivos. 

 
En conclusión, una compañía no sólo tiene que poner especial atención en la obtención de la 
VOC de tal manera que  represente lo más fiel posible sus ideas, sino también debe buscar que 
sea utilizada de forma eficiente y efectiva en la mejora continua de productos y servicios. 
 
 


 15

2.3 El modelo de Kano 
 
En el año de 1984 el japonés Noriaki Kano y sus colaboradores desarrollaron la teoría de la 
calidad atractiva que más tarde se conocería como  modelo Kano. Este modelo está basado en  
la teoría Higiene-Motivación de Herzberg (Teoría M-H) la cual en esencia establece que los 
factores que causan la insatisfacción en el trabajo son diferentes a los factores que causan la 
satisfacción  (Löfgren y Witell, 2005). De ella, por analogía,  Kano  concluyó que la relación 
entre el cumplimiento de una necesidad y la satisfacción o insatisfacción experimentada por el 
cliente no es necesariamente lineal. Además encontró que podían agrupar los requerimientos 
de los clientes en distintas clases y que cada clase exhibía una deferente relación con respecto 
a la satisfacción (Bolster, 1993; Matzler, Hinterhuber y Bailom, 1996).  
 
El modelo Kano constituye una guía tanto para evaluar  la eficacia de un producto o servicio 
existente para satisfacer los deseos del cliente como para desarrollar un concepto de producto 
que asegure su satisfacción (Bhttacharyya y Rahman, 2004).  Torrecilla (1999), por su parte, 
menciona que el modelo Kano es uno de los instrumentos más eficaces para identificar y 
clasificar las características y propiedades de un producto que aportan satisfacción al cliente. 
Es un diagrama que tamiza los atributos del producto, atendiendo por un lado la satisfacción 
que generan y, por otro, el rendimiento que producen. 
 
Esta teoría, en las últimas dos décadas,  ha ganado difusión y aceptación a través de artículos 
publicados en múltiples revistas de mercadotecnia, calidad y administración de operaciones.  
Ha sido aplicada en las áreas de pensamiento estratégico, planeación de negocios y desarrollo 
de productos, así como para demostrar las lecciones aprendidas en innovación, competitividad 
y cumplimiento de un producto (Watson referenciado en Löfgren y Witell, 2005). 
 
Las tres  categorías principales determinadas por Kano en su modelo son  (Cohen, 1995): 
 

• Insatisfactores, “deben-ser”, básicos o esperados. 
• Satisfactores, “unidimensionales”,  “línea-recta” o de desempeño. 
• Encantadores, “atractivos” o atributos “excitantes”.  

 
No obstante, como veremos más adelante existen otras categorías que se derivan de la 
aplicación  práctica del modelo. 
 
2.3.1 Los requerimientos básicos 
 
Los requerimientos básicos, también conocidos como “deben-ser”, insatisfacores o esperados,   
son aquéllos que se consideran inherentes a un producto y no generan una satisfacción 
significativa en cliente cuando están presentes.  Son considerados por los clientes como un 
prerrequisito, los toman por hecho y generalmente no los demandan de manera explicita. Por 
ejemplo, cuando un cliente compra un automóvil, espera que la pintura  se encuentre en 
excelentes condiciones,  libre de ralladuras o manchones. Por lo tanto, durante el proceso de 
compra  generalmente no expresará tal necesidad.  Por más que  se invierta en mejorar la 
calidad del acabado de la pintura, el cliente no quedará  más satisfecho. Sin embargo, si  al 
momento de la entrega, el automóvil tiene la más mínima mancha o ralladura, lo más probable 
es que quede fuertemente insatisfecho al grado de  que lo rechazará inmediatamente.  
 


 16

Otro ejemplo de requerimientos básicos, es el caso de los servicios bancarios, en donde el 
cuentabiente espera que el Banco le informe periódicamente, con claridad y detalle suficiente, 
del estado de su cuenta bancaria. Es un servicio intrínseco al producto “Cuenta corriente” que 
ha comprado. Por el hecho de que el banco le informe del estado de su cuenta con una 
frecuencia diaria, el cliente no se encontrará más satisfecho. Por el contrario, si el banco no le 
facilita ningún estado de cuenta, esto le llegará a irritar, y muy probablemente, anulará la 
cuenta (Torrecilla, 1999). 
 
Como se mencionó anteriormente los requerimientos básicos no son expresados por los 
clientes. Sin embargo, si  no son proporcionados correctamente el cliente  lo dirá quejándose. 
Por lo tanto, las quejas son la primera fuente de información sobre el  incumplimiento de los 
mismos en nuestros actuales productos o servicios (Cohen, 1995).   
 
Los requerimientos básicos agrupan aquellas características que el producto tiene que tener 
forzosamente para a su vez tener presencia en los mercados. Un producto sin dichos 
requerimientos es rechazado. Pero esto no implica que aquél que tenga todos los 
requerimientos posibles de esta clase, incluso todos ellos con un excelente rendimiento, vaya a 
ocupar los primeros puestos en las preferencias de los clientes (Torrecillas, 1999). 
 
Generalmente se tiende a considerar que los requerimientos básicos son fáciles de satisfacer o 
se dan por hecho como conocidos. Sin embargo, algunos de ellos  pueden llegar a ser 
excepcionalmente difíciles de identificar (Shahin, 2004).  
 
El la figura 3 se puede observar como por más que se incremente el desempeño en un 
requerimiento básico, será muy difícil  llegar a los niveles de satisfacción que proporcionan 
los otros dos tipos de requerimientos existentes (los de desempeño y los atractivos). 
 
2.3.2 Los requerimientos de desempeño 
 
Los requerimientos de desempeño son aquellos que el cliente expresa como necesarios o en 
otras palabras dice que quiere de manera explicita que estén presentes en un producto o 
servicio. También son llamados, unidimensionales o “línea-recta” debido a la forma como 
están representados en el modelo Kano (Figura 3) y a su capacidad para incrementar la 
satisfacción del cliente en forma proporcional a su nivel de cumplimiento, es decir, a mayor 
rendimiento en un requerimiento de desempeño mayor será la satisfacción proporcionada. Son 
los requerimientos o atributos sobre los cuales las compañías tienden a competir (Gustafsson 
referenciado en Löfgren y Witell, 2001).  
 
Un ejemplo típico de requerimiento de desempeño es el rendimiento de la gasolina por 
kilómetro recorrido en un automóvil, en donde a mayor a mayor rendimiento mayor 
satisfacción y viceversa.   
 
Los requerimientos de desempeño son un reflejo de las necesidades reales  de los clientes, y 
más en concreto, aquellas que tiene identificadas y que espera ver cumplidas y resueltas con el 
producto o servicio que adquiere (Torrecilla, 1999). Son expresados comúnmente en las 
encuestas de satisfacción.  
 


 17

Para el caso de un servicio, un ejemplo serían los descuentos en las tiendas departamentales, 
en donde descuentos cada ves mayores resultan en una mayor  satisfacción del cliente,   dentro 
de ciertos limites (Tan y Pawitra, 2001).  
 
 

 
 

Figura 3. El modelo Kano 
Fuente: Shahin, Arash (2004), Integration of FMEA and the Kano model: an exploratory examination, 

International Journal of Quality & Reliability Management 
 
 
2.3.3 Los requerimientos atractivos o encantadores 
 
Los requerimientos atractivos o encantadores son la última categoría de requerimientos 
identificada por el Dr. Kano.  Sin lugar a duda es la categoría que presenta el comportamiento 
más interesante. Está formada por características nuevas o innovadoras que el cliente no 
espera (Evans, 2004) y constituye la primera fuente de diferenciación de un producto  con 
respecto a sus competidores (Bhttacharyya y Rahman, 2004). Cumplir con estos 
requerimientos genera una satisfacción mayor a la proporcional. Sin embargo, si no son 
satisfechos, no habrá un sentimiento de insatisfacción en el cliente (Matzler ed al., 1996) 
 
Cada requerimiento atractivo o encantador es único, y como categoría no tiene patrones 
establecidos. Algunos encantadores son productos completos que han creado nuevos 
mercados (Cohen, 1995). Cohen (1995) nos menciona como caso representativo de los 
atractivos el Walkman de la compañía Sony. Antes de la introducción de este producto nadie  
lo deseaba o imaginaba, por lo que con él un nuevo mercado fue abierto.  
 


 18

Las necesidades que los encantadores satisfacen son frecuentemente llamadas “latentes” o 
“escondidas”, porque no pueden ser explícitamente identificadas o porque los clientes no 
dicen que le  son importantes. Son necesidades que por lo regular están íntimamente 
relacionadas con los límites de la tecnología y  son  difíciles de separar de las soluciones 
tecnológicas (Cohen, 1995). En la figura 3 se puede observar como los requerimientos 
encantadores tienen un comportamiento similar al del una función exponencial, la cual crece 
con rapidez a medida que se  incrementa su desempeño en el eje horizontal.  
 
En conclusión, tomando en cuenta este modelo nos podemos dar cuenta que para satisfacer al 
cliente no es suficiente con proporcionarle los requerimientos básicos o de desempeño. En un 
mercado altamente competitivo, las organizaciones necesitan adoptar estrategias para crear 
atributos de productos o servicios orientados específicamente a encantarlos y atraerlos (Tan y 
Pawitra, 2001). 
 
 
2.3.4 El efecto del tiempo en los requerimientos Kano 
 
El tiempo ejerce  impacto significativo en los requerimientos Kano, principalmente en los que 
corresponden a los grupos de desempeño y  encantadores. Por tal motivo, el modelo Kano es 
considerado como un modelo dinámico (Kano, 2001 y Shahin, 2003).  Para ilustrar dicho 
fenómeno tomemos como ejemplo al reproductor de música portátil, el cual fue introducido al 
mercado por la compañía Sony a finales de la década de los setenta con el nombre de 
Walkman. Este aparato  fue una completa revolución en el mundo de los productos 
electrónicos y se convirtió rápidamente en un requerimiento encantador.  Los clientes de 
Sony, quienes en su mayoría eran jóvenes y adolescentes, jamás se imaginaron que un 
producto como tal podría ser desarrollado.  Por primera vez cualquier persona podía salir a la 
calle y escuchar su música favorita en cualquier lugar (noticiasdot, 2004).  Su importancia fue 
tal que se considera que  fue quien dio a conocer a la compañía Sony a nivel mundial, y que 
además, tuvo un efecto significativo en sus ingresos y  crecimiento. El Walkman permaneció 
en le mercado por varios años sin sufrir importantes variaciones  en el concepto original. La 
mayoría de los cambios fueron estéticos.  Sin embargo, su éxito fue relativamente temporal, 
ya que  una  revolución en el mundo de los medios de almacenamiento de información,  llevó 
al Walkman a su casi completa desaparición: el surgimiento de los discos compactos o CD´s.   
 
La expansión de los CD´s como medios para almacenar música  obligó  a que las compañías 
de electrónicos como Sony desarrollaran lo que hoy se conoce como Discman. El primer 
Discman de Sony apareció en 1984 y se basa en el mismo concepto de Walkman, sólo que en 
lugar de reproducir la información contenida en casetes reproduce la contenida en CD´s.  
 
Para efectos del modelo Kano,  el Walkman que alguna vez fue un requerimiento encantador, 
con el paso del tiempo y con la aparición del Discman pasó a ser un requerimiento básico 
(Figura 4). Actualmente se podría decir los que Discman corresponden a los requerimientos 
de desempeño. Sin embargo, aunque todavía continúan a la venta en el mercado,  al igual que 
paso con el Walkman,   en algunos años se convertirá en requerimiento básico para la mayoría 
de los clientes.  
 
En  fechas recientes los reproductores de música portátiles sufrieron nuevamente un cambio 
significativo con el surgimiento  de los reproductores de MP3, estos dispositivos, a diferencia 


de los Walkman y los Discman, son capaces de almacenar una infinidad de canciones en su 
pequeña memoria similar a la de una computadora. La música se puede bajar de Internet y 
borrar en el momento que se desee.  La tecnología utilizada en estos dispositivos hace posible 
que  sean más compactos y versátiles.  Los reproductores de MP3 constituyen actualmente  
los requerimientos encantadores del modelo Kano como se puede observar en la figura 4. 
 
El ejemplo de los reproductores de música portátiles ilustra con claridad como los 
requerimientos del modelo Kano se van desplazando a medida que surgen nuevos 
requerimientos por parte del cliente o aparecen nuevas innovaciones. Autores como Evans 
(2004) consideran que satisfacer las necesidades de los clientes, es decir, proveer 
requerimientos de desempeño, es lo mínimo requerido para permanecer en el mercado. Por lo 
que las compañías para ser realmente competitivas y diferenciarse, deben  sorprender y 
encantar a los clientes yendo más allá de lo esperado.     
 
 
 

 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Figura 4. Ejemplo del efecto del tiempo  en  los requerimientos de los reproductores de 
música portátiles 

Fuente: elaboración propia. 
 
 
 
 
 
 

 19


 20

2.3.5 Ventajas y desventajas del modelo Kano 
 
Matzler, Hinterhuber y Bailom  (1996) en su artículo “How to delight your customers” 
mencionan las siguientes ventajas y beneficios del modelo Kano: 
 

• Los requerimientos del producto son mejor entendidos: las características del producto 
que tienen la mayor influencia en la satisfacción del cliente pueden ser identificadas.  

• Ayuda a establecer las prioridades para el desarrollo de un producto. Por ejemplo, no 
es muy útil invertir en requerimientos básicos que se encuentran ya en un nivel 
satisfactorio, sino que es preferible mejorar los requerimientos de desempeño o 
atractivos, ya que como se ha mencionado,  tienen una mayor influencia en la calidad 
percibida del producto y en consecuencia en el nivel de satisfacción del cliente. 

• Provee una ayuda  importante en las situaciones de decisión durante la etapa de 
desarrollo de un producto. Si dos requerimientos de producto no pueden ser 
satisfechos simultáneamente debido a razones técnicas o financieras, la selección del 
requerimiento puede hacerse considerando aquel que tiene  la  un mayor impacto en la 
satisfacción del cliente. 

• Los requerimientos básicos, de desempeño y atractivos difieren, como una regla, en las 
expectativas de utilidad de los diferentes segmentos de cliente. De acuerdo con esto, 
las soluciones adaptadas al cliente para problemas especiales pueden ser elaboradas 
para garantizar un nivel óptimo de satisfacción en los diferentes segmentos de clientes. 

• Descubrir y satisfacer los requerimientos atractivos crea un amplio rango de 
posibilidades de diferenciación. Un producto que solamente satisface los 
requerimientos básicos o de desempeño es percibido como dentro del promedio y en 
consecuencia intercambiable (Hinterhuber et al., referenciado en Matzler, 1996).  

• Puede ser óptimamente combinado con otras herramientas como Función Despliegue 
de la Calidad (QFD) y Análisis de Modo y Efecto de Falla (AMEF). 

 
A pesar de sus múltiples ventajas antes descritas,  el modelo Kano posee algunas desventajas 
inherentes al mismo, entre las que se encuentran (Tan y Pawitra, 2001): 
 

• El modelo  clasifica, pero no cuantifica  el desempeño numérico de los atributos. 
• No  provee una explicación de qué impulsa las percepciones de los clientes y por qué 

los atributos le son importantes. 
 
Las actividades de proyecto en las cuales el modelo Kano es útil son (Ucargary, 2005): 
 

• Identificación de las necesidades del cliente. 
• Determinación de los requerimientos funcionales. 
• Desarrollo de concepto. 
• Análisis de los productos de la competencia. 

 
 
 
 
 


 21

2.3.6 El Cuestionario Kano 
 
Kano también desarrolló  un cuestionario a través del cual los requerimientos del cliente 
pueden ser  clasificados en las categorías presentadas en su modelo (básico, de desempeño y 
atractivo). En la literatura existen reportadas múltiples aplicaciones de este cuestionario a 
productos y servicios con resultados sobresalientes (Löfgren y Witell, 2005, Guimares, 2004 y 
Bhattacharyya y Zillur, 2004). Entre ellas se encuentra su utilización en 1994 por parte de la 
División de Aplicaciones y Ciencias de la Microgravedad (MSAD por sus siglas en inglés) de 
la NASA con el propósito de mejorar la administración de sus servicios y redefinir  de sus 
políticas de investigación (Lee y Newcomb, 1994).  
 
El cuestionario se caracteriza por tener un formato diferente a las típicas encuestas de 
satisfacción, en donde  los clientes comúnmente evalúan una  determinada característica de 
calidad con el uso de llamada escala de Likert. En él por cada característica del producto o 
servicio se hace un par de preguntas.   La primera conocida como la forma funcional tiene 
como objetivo captar la reacción del cliente  cuando el producto posee la característica 
evaluada, mientras que la segunda, la forma disfuncional, la reacción del cliente cuando el 
producto no posee dicha característica.  
 
Algunos autores recomiendan  considerar la “voz del cliente”  como  un aspecto de primera 
importancia cuando se elaboran las preguntas de cuestionario. La “voz del cliente”, para este 
efecto,  es una descripción del problema a ser resuelto desde el punto de vista del cliente. Si al 
cliente se le cuestiona sobre las soluciones técnicas del producto, puede ocurrir que no   
entienda las preguntas, ya que el cliente no está interesado en el cómo sino en el cuál de los 
problemas serán resueltos. Además, si la solución al problema técnico es provista en la 
formulación de la pregunta, la creatividad del ingeniero podría ser restringida en las etapas 
posteriores de desarrollo (Berger, referenciado en Matzler  et. al, 1996). 
 
Cada pregunta tiene que ser contestada con el uso de una escala formada por cinco opciones 
que son las siguientes: 
 

1. Me gusta  
2. Debe ser de esa forma 
3. Me es indiferente 
4. Puedo vivir con esto 
5. Me disgusta  

 
El orden de estas opciones suele ser extraño para la mayoría de la gente. Sin embargo, la 
lógica detrás del su arreglo está relacionada con el nivel de placer  experimentado por el 
cliente, por este motivo  se le conoce como escala hedónica (Bolster, 1993).     
 
Sin embargo, la escala propuesta por Kano ha motivado múltiples críticas por parte de quienes  
han llevado a la práctica su cuestionario. Dichas críticas se han centrado en aspectos como su 
ambigüedad y la  falta de diferenciación entre las opciones. En consecuencia, se han 
propuesto otras  que intentan disminuir o eliminar estos problemas.  
 
A continuación  se muestra un ejemplo de un par de preguntas Kano para el rendimiento de la 
gasolina de un automóvil.  En él se  utiliza la escala recomendada por el equipo BBN RS/ 1.5 


 22

durante el seminario de procedimientos “Word Class Quality, The Role of Top Management” 
ofrecido por La Academia Noruega de Ciencias Tecnológicas en 1991 (Bolster, 1993). La 
escala intenta eliminar la confusión y ambigüedad ocasionadas por algunas escalas de uso 
común.  
 

Forma Funcional 
¿Cómo te sentirías si el rendimiento de la 
gasolina fuera excelente? 

1. Me agradaría mucho 
2. Es un requerimiento básico para mi 
3. No me afectaría 
4. Sería  una inconveniencia menor 
5. Seria un gran problema para mi 
 

Forma disfuncional 
¿Cómo te sentirías si el rendimiento de la 
gasolina fuera bajo? 

1. Me agradaría mucho 
2. Es un requerimiento básico para mi 
3. No me afectaría 
4. Sería  una  inconveniencia menor 
5. Seria un gran problema para mi 
 

 
Tabla 1: Formato para las preguntas del cuestionario Kano 
 
Con  base a las respuestas dadas por los clientes  a las dos preguntas (funcional y 
disfuncional), cada característica de producto o servicio puede ser clasificado con la ayuda de 
la Tabla de Evaluación Kano (Tabla 2) en una de las seis categorías siguientes: 
 
A = Atractivo 
B = Básico 
D = Desempeño 
I = Indiferente 
R = Reversa  
C = Cuestionable  
 
De las cuales, las tres primeras ya han sido discutidas con anterioridad. Las otras tres  indican 
las siguientes situaciones: 
 

• Indiferente: A esta categoría pertenecen aquellos atributos o requerimientos a los 
cuales los clientes  no reaccionarán en ningún sentido (satisfacción o insatisfacción) 
cuando se encuentran presentes o no. Por ejemplo, contar con un encendedor de 
cigarros en el automóvil. 

 
• Cuestionable: Categoría en la que están los requerimientos para los cuales las 

respuestas a las preguntas del cuestionario dadas por el cliente se contradicen entre sí. 
Por ejemplo, que el cliente señale que le gustaría mucho que una característica 
estuviera tanto presente como no presente.  Este tipo de categoría es el resultado de un 
mal diseño en las preguntas.  

 
• Reversa: Ocurren cuando las respuestas a las preguntas funcionales o disfuncionales 

para una determinada característica de producto son contrarias a las que se suponían a 


 23

priori. Es decir, que la idea que está siendo propuesta provoca una reacción opuesta 
por parte del cliente. Un resultado como éste indicará al investigador que está 
equivocado con respecto a dicha idea. El rechazo puede variar en intensidad 
dependiendo de la combinación de las respuestas obtenidas (Corbella y Maturana, 
2003). 

 
 
 

Pregunta disfuncional (Negativa) Pregunta 
Funcional 
(Positiva) (1) 

Gustar 
(2) 

Deber ser 
(3) Inferencia (4) 

Vivir con 
(5) Disgustar 

(1) Gustar C A A A D 
(2) Debe ser R I I I B 
(3) Indiferencia R I I I B 
(4) Vivir con R I I I B 
(5) Disgustar R R R R C 
Nota: A: atractivo; B: básico; D: desempeño; C: cuestionable; I: indiferente; R: Reversa 

 
Tabla 2.   Tabla de evaluación Kano para los requerimientos del cliente 
Fuente: Matzler ed al (1996), How to delight your customers, Journal of Product & Brand Management y Berger 
ed al (1993), Kano´s Methods for Understanding Customer-defined Quality, Center for Quality Management 
Journal 
 
 
2.3.6.1  Escalas alternativas para el cuestionario 
 
Además de la escala propuesta por Kano, otros autores como Corbella et al. (2003) 
recomiendan el uso de  escalas cortas. Dichas escalas comúnmente constan de tres posibles 
respuestas como las que se muestran a continuación: 
 

1. Me gusta 
2. Me es indiferente  
3. Me disgusta  

 
Al igual que la escala de Kano, las combinaciones generadas por el par de preguntas, cuando 
se utiliza esta escala, dan lugar a las mismas seis categorías del modelo Kano descritas con 
anterioridad. En la tabla tres por tres  (Tabla 3) es posible observar las diferentes 
combinaciones de las respuestas potenciales y las seis categorías resultantes, mientras que en 
la tabla 4, la cual es equivalente a la anterior, se muestra las posibles combinaciones en una 
forma que es posible identificar con mayor facilidad el origen y el significado de las mismas.  
 
 
 
 
 
 
 
 
 


 24

 Respuesta a la ausencia de la característica 

Preferencias del cliente Me gusta Me es indiferente Me disgusta 

Me gusta C A D 
Me es indiferente A I B 

Me disgusta D R C 
C = Cuestionable, A = Atractivo, D = De desempeño, R = Reversa, I = Inferencia y B = Básico 

Tabla 3: Categorías resultantes para un esquema de tres opciones de respuesta 
Fuente: Fuente: Corbella J. Antoni y Maturana D. Salvador (2003), Citizens´ Role in Health Services: 
Satisfaction Behavior: Kano’s Model, Part 2, Q Manage Health Care, Vol. 12, No. 1, pg. 77-80. 
 
La ventaja de utilizar escalas cortas se encuentra en el hecho de que los cuestionarios son más 
simples y menos extensos, lo que permite facilitar el llenado  correcto de los cuestionarios y 
obtener una tasa de respuesta  mayor en las encuestas. Por otro lado, la desventaja es que es 
posible perder información en aspectos finos de los juicios de los clientes (Corbella y 
Maturana, 2003).   

 

* El grado de rechazo está indicado por el número de cruces. 
 

Tabla 4. Relación entre las nueve posibles combinaciones de respuesta y las categorías de 
resultado cuando se usa un Cuestionario Kano con tres posibles respuestas 
Fuente: Corbella J. Antoni y Maturana D. Salvador (2003), Citizens´ Role in Health Services: Satisfaction 
Behavior: Kano’s Model, Part 2, Q Manage Health Care, Vol. 12, No. 1, pág. 77-80. 
 
 

 
Presencia del atributo 
Ausencia del atributo 
 

 
Me gusta 
Me disgusta 

 
} Calidad de desempeño 

Presencia del atributo 
Ausencia del atributo 
 

Me es indiferente 
Me disgusta 
 

} Calidad esperada (básica) 

Presencia del atributo 
Ausencia del atributo 
 

Me gusta 
Me es  indiferente 

} Calidad atractiva 

Presencia del atributo 
Ausencia del atributo 
 

Me es indiferente 
Me gusta 

} Reversa (+)* 

Presencia del atributo 
Ausencia del atributo 
 

Me disgusta 
Me es indiferente 

} Reserva (++) 

Presencia del atributo 
Ausencia del atributo 
 

Me disgusta 
Me gusta 

} Reserva (+++) 

Presencia del atributo 
Ausencia del atributo 
 

Me es indiferente 
Me es indiferente 

} Indiferente 

Presencia del atributo 
Ausencia del atributo 
 

Me gusta 
Me gusta 

} Cuestionable 

Presencia del atributo 
Ausencia del atributo 

Me disgusta 
Me disgusta 

} Cuestionable 


 25

2. 3.7 Relación entre el modelo y el cuestionario Kano 
 
Hasta este momento nos hemos limitado a explicar úncamente las características del modelo 
Kano y su cuestionario, sin embargo un pregunta que resulta de importancia para los 
investigadores es qué tanto el cuestionario es capaz de reflejar las ideas expresadas por Kano 
en su modelo. Para dar respuesta a esta interrogante Fred Pouliot realizó un análisis teórico 
del modelo en una edición especial titulada Kano´s Methods for Understanding Customer-
defined Quality publicada por The Center for Quality of Management Journal en 1993, y llevó 
a cabo los siguientes pasos para responderla: 
 

1. Graficó las cinco posibles respuestas presentadas en el cuestionario en forma de 
niveles paralelos al eje X del modelo  Kano. En la figura 5,  se puede apreciar que el 
nivel correspondiente a la respuesta “debe ser” (respuesta 2) está situado un poco por 
encima del  nivel neutral (respuesta 3), debido a que expresa un sentido de falta de 
insatisfacción que es más positivo que el neutral. De igual manera, el nivel “puedo 
vivir con” no es un enunciado fuerte de insatisfacción, pero su aceptación obligada es 
más negativa que el nivel neutral.  Los niveles “me gusta”  y “me desagrada” están 
ubicados a los extremos de eje de satisfacción. 

Disfuncional Funcional

Me gusta

Debe ser

Neutral

Puedo vivir con

Me desagrada

Insatisfecho

Satisfecho

 
Figura 5: Ubicación de las respuestas de cuestionario en los ejes del modelo Kano 

Fuente:  Pouliot (1993), Theoretical Issues of Kano´s Methods, Center for Quality of Management Journal. 
 
2. Graficó las  16 combinaciones de la preguntas que dan lugar a los categorías de los 

requerimientos básicos, de desempeño y atractivos,  que se presentan la tabla de 
evaluación Kano (Tabla 2). Por citar un ejemplo, veamos el caso del trazado  de las 
tres posibles combinaciones de respuestas que dan como resultado la categoría de 
requerimientos atractivos (Figura 6),  cuyos puntos finales son los siguientes: a)  
(funcional; me gusta), (disfuncional; me disgusta); b) (funcional; me gusta), 
(disfuncional; me es indiferente) y c)  (funcional; me gusta);  (disfuncional; puedo 
vivir con). 


 26

 
Se puede observar como en conjunto las tres líneas tienen un comportamiento parecido 
al de la curva atractiva del modelo Kano. 

FuncionalDisfuncional

Me gusta

Debe ser

Neutral

Puedo vivir con

Me desagrada

Insatisfecho

Satisfecho

1-2

1-3

1-4

3 Líneas atractivas
Curva “atractiva” imaginaria

 
Figura 6: Trazado de las tres combinaciones que dan lugar a la categoría atractiva 

Fuente:  Pouliot (1993), Theoretical Issues of Kano´s Methods, Center for Quality of Management Journal. 
 
3. A continuación cada línea la sustituyó por una curva cuyo comportamiento es similar a 

la categoría a la que corresponde. En la figura 7 se pueden observar las curvas  
numeradas con respecto a la tabla de evolución Kano (Tabla 2).  El primer número 
representa la parte funcional mientras  el segundo la disfuncional de dicha tabla.  

FuncionalDisfuncional

Me gusta

Debe ser

Neutral

Puedo vivir con

Me desagrada

Insatisfacción 
severa

Encantado

1-2

1-3

1-4

3 Líneas atractivas
1-5

4-5

3-5

2-5

 
Figura 7: Las curvas atractivas, básicas y  de desempeño 

Fuente:  Pouliot (1993), Theoretical Issues of Kano´s Methods, Center for Quality of Management Journal. 


 27

 
4. Para el caso de las categorías de indiferencia realizó el mismo proceso  que el paso 

anterior. Sin embargo, en este punto el autor propone que sólo las combinaciones 2-3, 
2-4, 3-3 y 3-4, sean consideradas como indiferentes, mientras que las 2-2 y 4-4  como 
cuestionables, al igual que ocurre con las 1-1 y 5-5, y para ser consistentes con esta 
lógica.  Las líneas de indiferencia y cuestionables junto con las anteriormente trazadas 
se muestran en el siguiente grafico. 

FuncionalDisfuncional

Me gusta

Debe ser

Neutral

Puedo vivir con

Me desagrada

Insatisfacción 
severa

Encantado
C

C

C

C

2-3

3-3

2-4

3-4

 
Figura 8: Las líneas neutrales y cuestionables 

Nota: las líneas 2-3, 3-3, 2-4 y 3-4 corresponden a las líneas neutrales. La líneas indicadas con las letra C, son las 
cuestinables. Fuente: Gráfico modificado.  Pouliot (1993), Theoretical Issues of Kano´s Methods, Center for 

Quality of Managment Journal. 
 

5. Las curvas de reversa se consideran imágenes especulares de las curvas originales del 
modelo Kano. La tabla 5  muestra las coordenadas de las curvas originales y las de 
reversa en el plano. En la grafica 9 se pueden observar  todas las combinaciones 
posibles para el modelo Kano. 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
Tabla 5. Coordenadas para todas las categorías resultantes del cuestionario Kano 
Fuente: Tabla modificada.  Pouliot (1993), Theoretical Issues of Kano´s Methods, Center for Quality of 
Management Journal. 

Categoría 
original 

Ubicación de la 
categoría 
original 

Categoría 
reversa 

Ubicación de la 
categoría reversa 

Atractiva 1-2 RA 2-1 
Atractiva 1-3 RA 3-1 
Atractiva 1-4 RA 4-1 
Desempeño 1-5 RD 5-1 
Indiferente 2-3 RI 3-2 
Indiferente 2-4 RI 2-4 
Indiferente 3-4 RI 4-3 
Básica 2-5 RM 5-2 
Básica 3-5 RM 5-3 
Básica 4-5 RM 5-4 


 28

 
 

FuncionalDisfuncional

Me gusta

Debe ser

Neutral

Puedo vivir con

Me desagrada

Insatisfacción 
severa

Encantado

 
 

Figura 9: Total de combinaciones obtenidas  a partir de cuestionario Kano 
Fuente: Gráfico modificado.  Pouliot (1993), Theoretical Issues of Kano´s Methods, Center for Quality of 

Management Journal. 
 
6.  Finalmente, el autor hizo tres últimas consideraciones para llegar al modelo Kano 

original.  
a. En primer lugar señala que las curvas de la categoría cuestionable, deberían ser 

eliminadas ya que  son el resultado de  preguntas expresadas de manera 
incorrecta o de requerimientos pobremente desarrollados. En términos de 
ingeniería de concepto, se deben realizar acciones para eliminar o minimizar 
este tipo de ocurrencias.  

b.  El conjunto de curvas  atractivas, básicas (deben ser) y de desempeño 
(unidimensionales) son promediadas para dar lugar a una sola curva por 
categoría. 

c. Es posible simplificar las curvas de indiferencia para que queden representadas 
por el eje X del plano. Esto, si se considera que las respuestas “deben ser” y 
“puedo vivir con” que las originan, tienen valores casi  iguales a cero al ser 
comparadas con las respuestas “me gusta” y “me disgusta”.    

 
Aplicando estas tres últimas consideraciones se puede observar que el grafico 10 
resultante es el modelo Kano. Es interesante denotar que tanto la curva atractiva 
como  la básica coinciden con el eje X en lugar de ser asintóticas a éste, como 
típicamente se presenta en el modelo. 

 


 29

Completamente 
disfuncional

Completamente 
funcional

Insatisfacción   
Severa

Unidimensional                
(De desempeño)

AtractivoReversa 
Atractivo

Reversa
Unidimensional                           

Encantado 

Debe ser  
(Básico)

Reversa   
Debe ser

Indiferente

 
 

Figura 10: Diagrama de Kano en donde se incluyen las curvas reversas 
Fuente:  Pouliot (1993), Theoretical Issues of Kano´s Methods, Center for Quality of Management Journal. 

 
Del proceso llevado a cabo por Pouliot  en su análisis teórico se pude afirmar que el 
cuestionario refleja el modelo Kano de una manera muy precisa. Esto es importante para 
efectos de su utilización en el diseño  o rediseño de productos y servicios, y para los análisis y 
decisiones que se deriven de tal aplicación.  
 
2.4 Las técnicas de investigación de las necesidades del cliente  
 
Para el conocer las necesidades y requerimientos de los clientes se han desarrollado una 
variedad de técnicas de retroalimentación, cada una de la cuales permite un determinado nivel 
de profundidad en su conocimiento.  A continuación se presentan las técnicas más recurridas 
por las organizaciones  durante las etapas de diseño o rediseño de sus productos o servicios. 
Todas ellas son vistas bajo la perspectiva del modelo Kano antes descrito. El primer grupo de  
se refiere a las fuentes recomendadas para el proceso de mejora o renovación de un producto, 
mientras que en el segundo se considera aquellas técnicas que pueden dar lugar a 
características innovadoras. 
 
2.4.1 Fuentes de información para la mejora del  producto o servicio 
 
Durante un proyecto de diseño en el cual el principal objetivo es la mejora o renovación de un 
producto, una primera fuente de información sobre los deseos y necesidades del cliente son 
los datos de servicio del producto anterior, los cuales por lo generan se hayan en  (Torrecilla, 
1999): 
 

1. Bases de datos de reclamaciones  o quejas. 


 30

2. Bases de datos de garantía del producto. 
3. Informes de los servicios técnicos, de los equipos de venta, etc. 

 
La información contenida en tales fuentes se caracteriza por ser muy voluminosa y poco 
estructurada por lo que en consecuencia necesita un tratamiento previo para obtener de ellas 
un conocimiento real de los atributos que generan en principio la insatisfacción en el cliente.  
 
2.4.1.1 Bases de datos de quejas y  garantías 
 
Las reclamaciones o quejas son una fuente de las necesidades del cliente, pero como es de 
suponerse solamente contienen información con respecto a las deficiencias de un producto 
respecto a lo esperado,  que en el modelo Kano corresponden a los atributos básicos. Por lo 
tanto no pueden considerarse por si solas como una herramienta para la competitividad de una 
compañía. Lo impresionante es que a pesar  de ello muchas compañías consideran a los 
sistemas de administración de quejas como su único mecanismo de control de calidad (Cohen, 
1999). 
 
Cohen (1994) nos proporciona un método para extraer información útil de las quejas, el cual  
consta de los siguientes pasos: 

 Obtener una muestra aleatoria que sea lo suficientemente manejable del total de las 
quejas contenidas en la base de datos. 

 Traducir las quejas en frases positivas o conceptos que representen las necesidades 
subyacentes expresadas en las quejas.  

 Remover las frases de las necesidades del cliente que aparezcan duplicadas. 
 Mezclar las frases resultantes con otras frases obtenidas por otros medios, por ejemplo 

entrevistas. 
 Desarrollar un diagrama de afinidad. 

  
La figura 11 exhibe el escenario de una empresa de servicios, en donde es posible apreciar lo 
ineficiente que puede ser un sistema retroalimentación con clientes basado únicamente en la 
administración de las quejas. En este caso las quejas son hechas solamente por una pequeña 
cantidad de clientes (2%) de aquellos que percibieron una mala experiencia en el servicio 
(10%), mientras que la cantidad  restante  que no decidieron quejarse (98%)  dejarán de 
adquirir los servicios de la compañía (45%), o  bien , estarán en riesgo de desertar (55%) 
(Norton, 2005). Por esta razón, se dice que un sistema de quejas sólo  muestra un pequeño 
espectro del total de las necesidades de clientes que requieren ser satisfechas por la compañía 
y se considera como  insuficiente para poder mejorar sustancialmente la calidad de sus 
productos o servicios. Por tanto, se hace necesario utilizar otros medios de retroalimentación 
más efectivos para complementarlo.  
 


 31

 
 
 
Figura 11.  El alto costo de una pobre administración de los clientes  
Fuente: Norton (2005), Putting Customer Understanding at the Heart of Your Strategy, Balance Scorecard 
Rewiew. 
 
Por lo que respecta a las garantías, el efecto es muy similar al de las quejas, es decir, por lo 
general a partir de ellas solamente se puede obtener requerimientos básicos y en menor grado 
de desempeño. 
 
2.4.1.2 Bases de datos de informes de servicios  
  
Los informes de uso de producto por parte del cliente, pueden añadir  información adicional a 
la que proporcionan las quejas y garantías. Por ejemplo, el vendedor que habitualmente visita 
al cliente puede conversar con él sobre cómo utiliza el producto, cuáles son las características 
que mayor rendimiento le dan, qué defectos le encuentra, etc., de manera que es posible 
recolectar pistas que permitan reaccionar a la compañía para mejorar el producto (Torrecillas, 
1993). 

10%

90% 
Experiencia 

positiva 

AQUELLOS QUE  
SE QUEJAN (2 %) 

7,000 clientes 

En riesgo 
Problema no 

resuelto (34%)
2,380 clientes

Deserción 
(28%) 

1,960 clientes 
$1.17 

Problemas 
resueltos (38%) 

2,660 clientes 

En riesgo (55%) 
188,676 clientes 
$ 113.2 millones 

Desertaron (45%) 
154,371 clientes 
$ 92.6 millones 

AQUELLOS QUE 
NO SE QUEJAN 

(98%) 
343,047 clientes 

TODOS LOS CLIENTES 

Pobre 
experiencia 

350, 048 
Clientes 


 32

 
Torrecilla (1999) menciona que las  fuentes antes mencionadas se caracterizan por ser  medios 
de información a partir de las cuales se  deducen acciones reactivas. Es decir, las acciones son 
respuesta a hechos producidos y que tienden a corregir el fallo,  evitar la carencia o remediar 
la insuficiencia (Figura 12). Es por esto  que no son suficientes para llevar a cabo un proyecto 
de innovación, ya que como se mencionó sólo sacan a flote los atributos básicos de un 
producto y los atributos de desempeño más visibles y esperados. 
 
 

Figura 12. Criterios en la estrategia de desarrollo de un producto 
Fuente: Torrecilla M. José (1999), Identificar la Necesidad del Cliente: Su satisfacción como centro de los 

objetivos de la empresa, Revista  Economía Industrial 
 

2.4.1.3 Encuestas de satisfacción 
 
Otra fuente de información sobre los requerimientos del cliente son las encuestas de 
satisfacción. Las primeras encuestas de este tipo fueron aplicadas por primera vez a principios 
de 1980 y tuvieron un gran auge en la década pasada. La industria automotriz es considerada 
la líder en su utilización y la que más dinero le ha invertido que cualquier otra (Lin y Jones, 
1997) 
 
Las encuestas se han utilizado típicamente  en productos de consumo masivo. Ofrecen, antes 
que opiniones independientes de la pléyade de consumidores, confirmaciones de lo que se les 
pregunta. Este es precisamente su mayor inconveniente, puesto que las preguntas de la 
encuesta configuran una visión del producto únicamente desde la óptica del fabricante que 

Test en clientes piloto 
Observaciones del uso en 
el cliente 
Entrevistan individual 
Grupos de enfoque 
Encuestas de mercado  
Informes Servicio Técnico 
Informes Departamento de 
Venta 
Datos de garantía 
Datos de reclamaciones 
 

Satisfacción y competitividad

Fuentes de información: 

Productos/Servicios excelentes 

Cero defectos no es suficiente 
Zona de transición 

Nada mal  ≠ Todo bien 

Orientados al cliente (Product In).  
Optimizan valor percibido. 
Maximizan satisfacción cliente  
Fortalecen imagen.                   
Se anticipan a fallos y defectos. 
Buscan impactar sorprender.    
Se orientan a largo plazo. 

Orientación interna (Product Out). 
Detectan y corrigen fallos.   
Rellenan carencias.                  
Imitan soluciones de otros.       
Minimizar insatisfacción cliente.   
Se buscan resultados a corto 
plazo.  

Criterios  
Reactivos 

Criterios 
Proactivos 


 33

puede o no coincidir con la que tiene el usuario (Day, 1999 y Torrecilla, 1993). Además, no 
hay una manera de asegurar que las respuestas del encuestado realmente estén dirigidas al 
tema que el encuestador busca explorar. Por ejemplo, los encuestados pueden contestar que 
están satisfechos con determinado producto o servicio que ofrece una compañía. Sin embargo, 
cuando a estos mismos encuestados son cuestionados durante una entrevista individual 
frecuentemente harán comentarios que indiquen algún nivel de insatisfacción con algún 
aspecto del servicio o producto (Day, 1993). 
 
 
2.4.2 Fuentes de información para la innovación de productos 
 
El origen de la innovación proviene, en una gran parte, del conocimiento del usuario. Su 
experiencia de uso y aplicación del producto es clave para descubrir nuevos  atributos, en 
especial de atributos de impacto (Torrecilla, 1999).   
 
La actitud de la compañía ante la innovación debe ser proactiva (figura 12), pero también se 
requiere una filosofía de trabajo orientada a la calidad de los procesos, la creencia y puesta   
en práctica de la mejora continua y la obsesión de la  organización por la satisfacción de sus 
clientes. Por tal motivo las técnicas de investigación anteriormente descritas ofrecen pobres 
resultados al respecto. Se requieren métodos en los cuales el cliente puede compartir sus 
conocimientos con mayor riqueza y detalle que los simples informes de reclamación o 
garantías. (Torrecilla, 1999).  Las herramientas que permiten contar con información que 
permita el desarrollo de productos innovadores son las siguientes: 
 

 Grupos de enfoque 
 Entrevistas individuales 
 Análisis contextual 
 Clientes piloto 

 
 
2.4.2.1 Grupos de enfoque 
 
Un grupo de enfoque es un panel de individuos (clientes o no clientes) que contestan a 
preguntas a cerca del  de los productos y servicios de una compañía así como también a cerca 
de los competidores (Evans, 2004). El panel es dirigido por un moderador, por lo que de él 
depende ampliamente el éxito de está herramienta para recabar las necesidades y 
requerimientos de los clientes.  Es de vital importancia que el moderador  tenga  la habilidad 
de conducir el debate, sugerir y plantear los temas, así como alejar la discusión de los temas 
banales para centrarla en los relevantes.  
 
El nivel de profundidad alcanzado por el grupo de enfoque es mayor al alcanzado por la 
encuesta y que los informes anteriores. Sin embargo, es un entorno poco propicio para 
descubrir nuevos atributos de impacto que, por el carácter incógnito que éstos suponen para 
todos, nadie saca a relucir y, por que si para los entrevistados representan ventajas 
competitivas, ninguno querrá develarlas delante de potenciales competidores (Torrecilla, 
1999).  
 


 34

Varios de los temas que surgen en los grupos de enfoque son los mismos que surgen e las 
entrevistas personales. Por tal motivo, los grupos de enfoque son un buen precursor para la 
realización de entrevistas más intensivas debido a que le dan a los entrevistadores un mayor 
entendimiento de las respuestas típicas (Day, 1993). 
 
2.4.2.2 Entrevista individual 
 
La entrevista es una conversación entre el cliente y un entrevistador cualificado. Puede 
llevarse a cabo en forma personal o  por vía telefónica y  dura por lo general alrededor de 
entre 45 a 60 minutos.  Las preguntas son abiertas y la conversación puede prolongarse hasta 
que el cliente lo decida. El costo de implementar  una encuesta es elevado debido entre otras 
cosas a que el tiempo para realizarla es prolongado y por lo tanto se requiere compensar al 
cliente con un incentivo monetario o en especie. El número típico de entrevistas  se limita a un 
número de entre 75 a 200 personas.  
 
Griffin y Hauser (1993) y Day (1993)  coinciden en señalar que esta técnica es una de las más 
efectivas para recabar información del cliente. En un estudio realizado por Griffin et al (1993) 
para comparar la efectividad de las entrevistas y los grupos de enfoque, encontró que dos 
entrevistas de una hora en promedio cada una son igual de efectivas en la identificación de 
necesidades de los clientes que un grupo de enfoque con ocho participantes. Esto es debido a 
que las condiciones en las que se lleva a cabo un entrevista generan un ambiente de privacidad 
en el que el entrevistador puede apoyarse para obtener información de aspectos tanto 
emocionales como prácticos del cliente  con un gran nivel de detalle. Lo anterior constituye 
una ventaja de la entrevista con respecto a otras herramientas, además de que permite tener 
mayores posibilidades de descubrir atributos de impacto (Torrecilla, 1999).  
 
De  manera análoga a los grupos de enfoque en donde el moderador es muy importante, en el 
caso de la entrevistas el entrevistador juega un papel critico. No sólo tiene que dominar las 
técnicas de la entrevista, como el saber preguntar, el crear un clima  de cooperación, sino que 
además debe reunir la experiencia y el domino suficiente sobre el tema a discutir para generar 
en el cliente una motivación positiva y de esta manera poder descubrir los conocimientos del 
uso del producto que pueden realmente incidir en innovaciones que mejoren el rendimiento de 
su actividad y su satisfacción (Torrecilla, 1999).    
 
2.4.2.3 Análisis contextual u observación personal 
  
En Japón existe un término conocido como “murmullo” el cual cosiste en el simple proceso 
de escuchar y observar al cliente con atención (Day, 1993). Day (1993) menciona que  aunque 
no es científico, aporta un interesante entendimiento de la forma en que un cliente usa el 
producto y de sus problemas reales. En el análisis contextual se busca una especie de doble 
retroalimentación con el cliente,  por un lado,  a través de la explicación de la experiencia 
obtenida con el uso del producto, y por el otro, a través de la observación, al pedirle que lo 
utilice para comprender mejor sus necesidades y discutir en el lugar de aplicación  los detalles 
y peculiaridades de su uso.  
 
Por otro lado, en QFD al lugar en donde el producto adquiere valor para el cliente, es decir en 
donde le es útil, se le conoce como “gemba”.  Según algunos especialistas en QFD, el gemba 
es lugar al que un diseñador o ingeniero se debe dirigir para poder comprender mejor cómo el 


 35

producto es empleado por el cliente y sus limitaciones. En manufactura, gemba se refiere al 
piso de trabajo  (Manzur, 2003).  
 
La observación personal puede ayudar a descubrir  atributos de impacto o encantadores 
(Mazur, 2003), así como comprender  mejor aquellos atributos  que el cliente considera de 
rendimiento. Un ejemplo de esta técnica lo proporciona la firma japonesa Susuki, que  envía a 
algunos de sus ingenieros a acompañar, durante algunos meses, a los agricultores que han 
comprado sus tractores para investigar cuestiones como la maniobrabilidad, el acoplamiento 
de instrumentos de labranza, etc., que puedan proporcionar información sobre los elementos 
de satisfacción a incluir en el diseño (Torrecilla, 1999). 
 
2.4.2.4 Clientes piloto 
 
El uso de clientes piloto es una de técnicas más sofisticadas. Un cliente piloto es un cliente de 
alto prestigio y su  conocimiento  puede ofrecer un excelente campo de pruebas para un 
producto de nuevo lanzamiento. Se les conoce inglés como “lead adopter”. Little 
(referenciado en Torrecilla, 1999) señala las siguientes características que un cliente piloto 
debe cubrir: 
 

 Ser empresas exigentes en el producto que se quiere verificar. Deben ser más 
exigentes que la media de los demás clientes,  para asegurar que el proceso tratará con 
rigor y profundidad, incluso con severidad, las características a estudiar.  

 Liderazgo en aplicación, es decir ser clientes de reconocido prestigio por su 
conocimiento y experiencia en su área de actividad. 

 Ser beneficiario directo de los resultados  del estudio. El cliente piloto, deberá obtener 
beneficios  visibles y valorables, como por ejemplo: ser pionero en la aplicación del 
producto, disfrutar de precios especiales, etc. 

 
Para finalizar esta sección,  las técnicas antes descritas son comparadas en la figura 13 con 
respecto a su potencial para descubrir los atributos o requerimientos descritos por el modelo 
Kano. Este modelo fue desarrollado por Torrecilla (1999) desde una perspectiva intuitiva y 
puede ser muy útil para elegir qué técnica de investigación de las necesidades o 
requerimientos del cliente es más adecuada durante el proceso de desarrollo o rediseño de un 
producto.  
Como podemos darnos cuenta dentro de las técnicas antes mencionadas, los comentarios no 
han sido incluidos. Esto es debido a su poca difusión y conocimiento,  entre los pocos autores 
que se refieren a esta fuente de información se encuentran Naumann y Giel (1995). En la 
siguiente sección se aborda el concepto de verbalizacion o comentario así como sus 
características.    
 


 36

 
 
 

Figura 13.Profundidad de las técnicas de investigación con respecto al modelo Kano 
Fuente: Torrecilla M. José (1999), Identificar la Necesidad del Cliente: Su satisfacción como centro de los 

objetivos de la empresa, Revista  Economía Industrial 
 

 
2.5 Los comentarios o verbalizaciones 
 
Tradicionalmente  los comentarios o verbalizaciones (verbatims en inglés) han sido 
considerados  como una herramienta secundaria para capturar la voz del cliente. Sin embargo,  
pueden llegar a ser una fuente valiosa de información sobre los requerimientos y necesidades 
del cliente (Naumann y Giel, 1995). En los últimos años su importancia ha ido creciendo  al 
grado de que algunas compañías, en especial  las del sector automotriz, los están empleando  
como medios de retroalimentación con sus clientes. 
 
2.5.1 Definición y aplicaciones 
 
Según el diccionario de la Real Academia Española la palabra verbalización se define como: 
la acción o efecto de verbalizar y por verbalizar se entiende como expresar una idea o un 
sentimiento por medio de palabras. Para Naumann y Giel (1995)  las verbalizaciones o 
comentarios verbalizados (verbatim comments, en inglés) son aquellos comentarios 
expresados por los clientes en respuesta a preguntas abiertas y en algunos casos ofrecidos 
espontáneamente.   
 
Por otro lado, un comentario se puede definir como un juicio, valoración o crítica, emitido 
oralmente o por escrito (Universidad de Oviedo, 2005). Para motivos de esta investigación 
una verbalización (comentario verbalizado) se considerará como un juicio, valoración o crítica 

A. Impacto 

A. Rendimiento 

Atributos básicos

Reclamaciones 

Datos Garantía 

Encuestas 

Grupos Focales 

Entrevista Individual 

Análisis contextual 

Cliente piloto 


 37

expresada por el cliente con respecto a un producto o servicio, la cual puede ser  emitida de 
manera oral o escrita.  
 
Los comentarios escritos suelen obtenerse  a través de una encuesta, mientras que los verbales 
durante una entrevista telefónica o personal.  Nauman y Giel (1995) recomiendan  capturar 
completamente los comentarios para no  perder la valiosa información que pueden contener, 
ya que en muchas compañías hay una tendencia a filtrarlos  para capturar sólo la esencia de lo 
que fue dicho por el cliente.  
 
Las verbalizaciones pueden llegar a confundirse con las quejas o  garantías, sin embargo, estas 
fuentes de retroalimentación con los clientes se diferencian en cuanto a la manera como 
fueron obtenidas y la reacción de la compañía ante sus resultados. Las quejas por su 
naturaleza son capturadas de manera pasiva,  ya que  la compañía tiene que esperar a que el 
cliente experimente una insatisfacción para quejarse. Una vez ocurrida la queja, la compañía  
actúa de manera reactiva para solucionarla. Por el contrario, los comentarios se obtienen de 
forma activa, es decir,  la compañía va en busca de los mismos por medio de una estrategia 
bien definida y por lo tanto su reacción es de prevención. El interés de esta última se centra en 
anticiparse a las cambios que puedan ocurrir en le mercado y solucionar los posibles 
problemas en sus productos antes de que estos lleguen al nivel de quejas.   
 
2.5.2 Características  
 
Las verbalizaciones corresponden a la información de tipo cualitativa de la voz del cliente y 
por lo tanto se caracterizan por ser (Shillito, 1994): 
 

1. Subjetivas. Cada cliente expresa sus necesidades en forma personal, de acuerdo con 
sus intereses, nivel de vida, experiencias, etc.   

2. Exploratorias. Si no existen estudios previos, los comentarios son una excelente 
herramienta para conocer un producto o servicio desde la perspectiva del cliente y 
sirven de base para la  realización de estudios posteriores. Por ejemplo la aplicación de 
un QFD o la elaboración de una encuesta de satisfacción.  

3. Abiertas. Los clientes pueden expresarse en  cualquier sentido con respecto a un 
producto o servicio, es decir, no se les pide que se limiten a hablar sobre un tema de 
interés. 

4. Divergentes o convergentes: Las expresiones de los clientes pueden ser similares u 
opuestas. Algunos clientes pueden expresarse de manera positiva con respecto a 
alguna característica de un producto, mientras que otros pueden hacerlo en forma 
negativa.   

5. Complejas: una verbalización puede contener múltiples requerimientos, ideas o 
expresiones. Por esta razón no es aplicable la regla de que a  un comentario le 
corresponde un  requerimiento. Generalmente el número de  requerimientos obtenidos 
supera al de los comentarios analizados. 

 
Lo anterior ocasiona que su procesamiento y análisis no sea sencillo y que cuando se cuenta 
con volúmenes elevados las herramientas tradicionales para su tratamiento sean de poca 
utilidad.  
 
 


 38

2.5.3 Importancia  
 
Las verbalizaciones deben su importancia a los siguientes aspectos: 
 

 Permiten capturar de manera espontánea las expresiones del cliente. La espontaneidad 
es un concepto análogo al concepto aleatoriedad en estadística. De la misma manera 
que una muestra aleatoria se considera representativa de la población, un comentario 
espontáneo es más probable que contenga aquello que para el cliente es de mayor 
importancia. Esto es lo que, entre otros aspectos, distingue a una verbalización de una 
entrevista o de un grupo de enfoque, en donde hasta cierto punto el cliente es forzado a 
expresar sus necesidades o requerimientos.  

 Son una buena fuente de información con respecto a los atributos emergentes 
(requerimientos atractivos) considerados como importantes para los clientes (Nauman 
y Giel, 1995). 

 Proveen información útil en cuanto a donde los clientes se están moviendo en términos 
de expectativas y preferencias (Nauman y Giel, 1995). 

 Es una técnica de obtención de información a partir de la cual se derivan acciones 
proactivas. Tales acciones permiten a las organizaciones maximizar la satisfacción de 
cliente, optimizar el valor percibido en un producto o servicio, fortalecer la imagen, 
anticiparse a fallos y defectos (quejas o reclamaciones) y sorprender o encantar a los 
clientes (Torrecilla, 1999). 

 Las verbalizaciones pueden  ser usadas para apoyar y enriquecer el análisis 
cuantitativo de la Voz del Cliente (Nauman y Giel, 1995). 

 Cuando se posee información demográfica, permiten descubrir patrones en las 
respuestas de los clientes. 

 Los resultados de su procesamiento pueden ser utilizados como insumo de otras 
herramientas como el QFD y el Análisis de Causas Raíz (ACR). 

 
2.5.4 Procesamiento típico  
 
La forma tradicional de procesamiento de los comentarios verbalizados consiste en emplear la 
herramienta conocida como análisis de contenido. Esta herramienta es de uso común en 
ciencias sociales y requiere que varios individuos de manera independiente organicen los 
comentarios en categorías. Los resultados de cada agrupación son posteriormente comparados 
para determinar su consistencia o similitud, y aquellas agrupaciones que no son consistentes 
son discutidas y reagrupadas en conjunto. Posteriormente para presentar los resultados se 
utiliza el diagrama de Pareto, en donde, los comentarios que son más comunes estarán 
representados por las barras de mayor tamaño (Naumann y Giel, 1995). En calidad existe una 
herramienta similar al análisis contextual  la cual se conoce como diagrama de afinidad y que 
puede llevarnos a resultados muy parecidos. Pertenece a las siente herramientas 
administrativas para la calidad.  
 
El análisis de contenido es útil cuando la cantidad de comentarios es relativamente pequeña. 
Sin embargo, cuando su número llega a los cientos o  miles, el tiempo y esfuerzo requerido 
para su procesamiento es significativamente elevado.  El manejo de grandes cantidades de 
información cualitativa no es exclusivo de los especialistas en calidad o en mercadotecnia. 
Disciplinas  de corte social como  la sociología, la psicología, la literatura, la teología, la 
historia y el derecho  se han enfrentado a este problema  por años. Afortunadamente para 


 39

ayudar en esta ardua labor, han surgido programas de computación que permiten explorar y 
analizar grandes volúmenes de datos textuales con un mínimo esfuerzo. En la siguiente 
sección abordaremos este tema más ampliamente.  
 
2. 6 El Análisis  Estadístico de Textos    
 
2.6.1 Definición 
 
El estudio de grandes conjuntos de textos le interesa a investigadores de diversas disciplinas. 
Los textos pueden haber sido recogidos mediante encuestas socioeconómicas o entrevistas, 
proceder de estudios literarios o políticos, o también ser parte de archivos históricos o de 
bases documentales. El análisis de estos datos textuales requiere organizarlos, describirlos, 
resumirlos y/o compararlos (Lebart et. al 2000).  
 
Para dar solución a esta antigua  necesidad en los últimos años un campo de estudio conocido 
como estudio cuantitativo de textos ha sido desarrollado. Esta nueva disciplina combina varias 
áreas de estudio como la estadística, la lingüística y la informática (Figura 14). Además, se ha 
visto beneficiada  como resultado del incremento actual en la potencia de las computadoras y 
los nuevos métodos de tratamiento de la información (Peña, 2000). Autores como Peña 
(2000), prevén que este tipo de análisis  en un futuro muy cercano empezarán a aplicarse de 
forma creciente en varias disciplinas, y que  además aportarán una nueva perspectiva para la 
compresión minuciosa de textos tantos literarios como científicos.   
 
 

Modelos    
estadísticos  
basados en       
el contenido 

Lingüística 
computacional

Desambiguación Analizador          
morfo-sintáctico

Recuperación 
automática de 
informaciónAnálisis 

exploratorio de 
datos textuales

Tratamiento de respuestas 
a preguntas abiertas Análisis    

sociolingüístico

Modelos 
estadísticos 
basados en 
la forma  
(estilometría)

Atribución de autor

 
 

Figura 14. El ámbito del análisis exploratorio de datos textuales 
Fuente: Lebart et. al (2000), Análsis estadístico de textos, editorial Milenio., Pág. 29. 

 


 40

 
2.6.2 Aplicaciones 
 
En el área de calidad la aplicación de herramientas informáticas de análisis ha tenido poca 
aplicación y difusión.   Roussinow y Zhao (2004) nos comentan que la mayoría de las técnicas 
de procesamiento de texto sólo existen en la literatura y en los laboratorios y que pocos 
programas han sido desarrollados para llevarlas a la práctica al mundo real, en nuestro caso al 
de la calidad. La principal razón, de acuerdo con tales autores, es que las técnicas existentes 
no son fáciles de usar por el administrador promedio.  
 
Con respecto a este tema,  en el 2005 la Compañía Ford presentó su programa eSigma, un 
herramienta  especializada que utiliza el Análisis Estadístico de Texto  para agrupar las miles 
de quejas de garantía que reciben de sus clientes. También se apoya  en otras herramientas  
como  árbol de decisión y el análisis de modo y efecto de falla (AMEF)  para aislar las fallas 
que dieron origen a  las quejas garantías de los clientes. Según su inventor, Tom Montgomery, 
el empleo de eSigma puede ayudar a  ahorrar los meses de trabajo en equipo  que se requieren 
para leer y categorizar las quejas de garantía. Pruebas realizadas con dicho programa en 
proyectos de calidad han demostrado una reducción del 30% en el tiempo requerido para 
aislar problemas de calidad de los datos recabados, además de  una mejora en la exactitud del 
diagnóstico (Montgomery, 2005).  
 
Un caso similar al anterior y que actualmente representa un reto para las organizaciones que 
intentan estar en contacto con clientes,  proveedores o usuarios, es el de la lectura y respuesta 
a miles o cientos de mensajes de e-mail. Con tal motivo, Blaafladt, Johansen y Sandness de la 
Univesidad de Olso presentaron en el 2002 una herramienta informática que permite  
clasificar  un porcentaje de alrededor del 50 % de los mensajes recibidos de manera 
automática. Esto resulta sumamente significativo ya que reduce en gran medida el exceso de 
trabajo para los administradores, principalmente si esta operación  es combinada con la 
función de autorespuesta.  
 
En el campo del  CRM (Customer Reletionship Management) también se han desarrollado 
algunas herramientas cuya función es ayudar a los responsables de administrarlo a procesar de 
una manera más efectiva aquella información en forma de mensajes  relacionada con quejas, 
sugerencias, encuestas de satisfacción, etc. De igual manera que en la situación antes descrita, 
en CRM la tarea de leer y resumir cientos de mensajes de este tipo pude llegar a ser 
abrumadora.  En el 2004, Roussinov y Zhao diseñaron una herramienta conocida como CRM 
Sence Maker, la cual permite resumir mensajes de clientes usando técnicas de procesamiento 
de texto como el indexado automático y el agrupamiento. A grandes rasgos esta herramienta 
realiza las siguientes operaciones: 1) identificación de términos descriptivos o importantes, es 
decir, aquéllos que contienen información relevante y con significado; 2) identificar las 
relaciones semánticas entre los mismos; y 3) agrupar los mensajes en temas similares.   
 
 
 
 
 
 
 


 41

 
Con base a lo anterior, las ventajas de emplear un software para Análisis de Textos  en el  
procesamiento de los comentarios son las siguientes: 
 

 Permiten reducir considerablemente el tiempo de procesamiento de las 
verbalizaciones. 

 Generan mapas que nos dan una visión general de los temas dominantes en la 
información. 

 Ayudan a filtrar la información, para centrarnos en aquella que nos interesa. Es posible 
solicitarle al programa aquellas verbalizaciones que contienen una temática en 
particular.  

 Permiten agrupar de manera automática  la información de acuerdo con temas de 
interés. 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 42

Capítulo 3 
 
Propuesta Metodológica 
 
 
3.1 Introducción 
 
El presente capítulo contiene la metodología propuesta para el procesamiento y análisis de 
comentarios  o verbalizaciones. Sus bases se encuentran primordialmente en las teorías del 
modelo Kano, utiliza las verbalizaciones como ingrediente de la Voz del Cliente y emplea el 
Análisis Estadístico de Texto  para procesar la información contenida en las mismas. Una 
aportación importante es el empleo del cuestionario Kano que nos permite llevar a la práctica 
las teorías del modelo. En resumen, es una metodología que integra el modelo  Kano y 
Análisis Estadístico de Texto en el tratamiento de verbalizaciones.   
 
3.2 Descripción general  
 
La metodología tiene como elementos centrales las etapas de procesamiento y análisis. Sin 
embargo, se han incluido dos etapas previas (definición del cliente y obtención de los 
comentarios) con el objetivo de clarificar de donde provienen  y una etapa posterior 
(evaluación) para indicar que uso se le puede dar a los resultados obtenidos.  De esta manera, 
la metodología  está formada por las cinco etapas tal y como se muestra en la figura 15.  A 
continuación se describe la lógica de la metodología. 
  
Como producto de la planeación estrategia de toda compañía se generan una serie de 
directrices generales o estrategias para el cumplimiento de  su misión y visión. Las estrategias 
entre otros aspectos plantean la manera de alcanzar o penetrar en un determinado segmento de 
mercado para llegar a sus clientes clave. Por lo tanto, el primer paso de esta metodología 
consiste en una correcta definición de cliente cuyas necesidades y  expectativas (la voz del 
cliente)  son de importancia y que a través de las verbalizaciones serán capturadas.  
 
Una vez obtenidas dichas verbalizaciones, ya sea de forma oral o escrita, son almacenadas en 
un banco de información para su procesamiento posterior, y dependiendo de la cantidad de 
información recopilada se pueden seguir dos caminos para llevar a cabo su procesamiento: el 
primero de ellos consiste en utilizar únicamente el diagrama de afinidad cuando se posee poca 
información, mientras que el segundo es utilizar el Análisis Estadístico  de Textos para 
realizar una exploración y extracción de la información para su posterior afinidad.  Como 
resultado de este procesamiento se obtienen los requerimientos de los clientes, los cuales 
serán analizados desde la perspectiva del modelo Kano. En este punto se regresa una vez más 
con el cliente para aplicar   el cuestionario Kano y de esta manera determinar las categorías 
del modelo. Las categorías junto con otros datos como la importancia y los coeficientes de 
satisfacción son utilizadas para priorizar los requerimientos del cliente. En este momento se 
está en condiciones de extrapolar los resultados obtenidos a la población de clientes bajo 
estudio.  La evaluación final de los requerimientos se realiza tomando en cuenta su categoría-


 43

importancia y las calificaciones de aquéllos que están siendo actualmente cubiertos por la 
compañía.  
 
De esta manera la metodología parte de información cualitativa de la VOC representada por 
las verbalizaciones para culminar en información cuantitativa en la forma de coeficientes de 
satisfacción, valores de importancia y evaluación, los cuales en su conjunto nos permiten 
tomar decisiones más precisas y adecuadas para la búsqueda de la mejora de la calidad de un 
producto o servicio. 

 
 

Voz del Cliente 
(VOC)

Banco de 
Información

Diagrama de 
afinidad

ANALISIS DE 
TEXTOS  

(exploración y 
extracción de 
comentarios)

Diagrama 
de afinidad

3. PROCESAMIENTO

Requerimientos          
del cliente

1. DEFINICIÓN DEL 
CLIENTE

4. ANÁLISIS  

2. OBTENCIÓN

Más de 100 
comentarios

Aproximadamente 
entre 50 a 100 
comentarios

Toma de decisiones sobre la mejora de la 
calidad de productos y servicios

Información cualitativa

5. EVALUACIÓN

Identificación                    
del cliente

ESTRATEGIA 
ORGANIZACIONAL

MODELO Y 
CUESTIONARIO KANO

Requerimientos 
priorizados

Sector de mercado

VERBALIZACIONES 

(comentarios)

Escritas u orales

 
 

Figura 15. Metodología para el procesamiento y análisis de verbalizaciones 
 
3.3 Alcances y limitaciones   

 
La metodología propuesta pretende ser una guía para el manejo analítico de las 
verbalizaciones, sin importar el giro de la organización de donde provengan. Lo mismo puede 
ser usada  por una empresa de manufactura que por una de servicios. En consecuencia puede 
ser adaptada fácilmente de acuerdo con  la situación particular de aplicación. Además, por su 
naturaleza tiene un enfoque al diseño o rediseño de nuevos productos en el contexto de la 
mejora continua.   
 
La etapa de procesamiento de la cual consta, fue desarrollada tomando como base la teoría y  
las herramientas de T-Lab, un programa para el Análisis de Textos. En el mercado existen 
otros programas cuyas funciones y efectividad para el manejo de los comentarios pueden 
variar. En resultado dicha fase  dependerá de las capacidades y funciones del programa de 
Análisis de Textos seleccionado por la organización. 
 


 44

La metodología se centra en el manejo y análisis de la información contenida en las 
verbalizaciones, por tal razón no contempla el empleo de  herramientas para la solución a los  
requerimientos del cliente producto de su aplicación. No obstante, en la etapa de evaluación se 
recomiendan algunas herramientas para tal motivo. 
 
3.4 Etapa 1. Definición del cliente  
 
Partiendo de las estrategias desarrolladas por la compañía con respecto al segmento de 
mercado en el cual enfocará  sus recursos, productos y servicios es necesario proceder a la 
definición correcta del cliente que lo conforma, ya que si  no es adecuadamente delimitado, 
los resultados de la metodología nos llevarán decisiones equivocadas sobre las características 
a incluir durante el diseño,  rediseño o mejora de un producto o servicio, lo que a su vez puede 
acarrear una inversión incorrecta en recursos materiales, financieros y humanos. Es necesario 
recordar  que toda organización posee recursos limitados que es preciso optimizar y utilizar 
eficiente y efectivamente. 
 
El cliente ya sea un individuo o una  organización debe ser capaz de expresar un comentario o 
verbalización con respecto al producto de la compañía, ya sea por que actualmente lo utiliza o 
porque es un futuro cliente potencial. La tarea de identificar al cliente puede llegar a ser algo 
difícil, principalmente cuando existen cadenas de clientes y cada uno de ellos tiene un 
conjunto de necesidades o requerimientos a satisfacer (Shillito 1994 y Day 1993). Por lo tanto 
es necesario hacer una correcta distinción de cada uno de ellos para no pasar por alto sus 
necesidades. Sin embargo, se aconseja no mezclar sus comentarios durante el procesamiento y 
análisis, sino analizarlos de manera independiente.  Para identificar al cliente con mayor 
facilidad se puede hacer las siguientes preguntas: 
 

1. ¿Quién usa el producto? 
2. ¿Dónde el producto es utilizado? 
3. ¿Quién tienen el poder de compra? 
4. ¿El producto es utilizado como materia prima de otros? 
5. ¿Quiénes son los intermediaros entre la compañía y el consumidor final? 

 
Estas preguntas son sólo una guía para la identificación del cliente, la compañía puede hacer 
uso de todo tipo de herramientas administrativas que tenga a su alcance para poder definir al 
cliente de su interés. 
 
3.5 Etapa 2. Obtención de las  verbalizaciones 
 
La obtención de las verbalizaciones debe hacerse bajo un criterio proactivo. Esto quiere decir 
que  la compañía debe establecer un plan para efectivamente ponerse en contacto con  los 
clientes de interés y de esta forma solicitarles sus comentarios. 
 
Al solicitarle a un cliente su verbalización se debe evitar hacer preguntas que orienten al 
cliente en cierto tema de interés sobre el producto o servicio. Es importante que su 
verbalización sea espontánea y contenga lo que para el es importante expresar sobre el 
producto. Si  se le limita a hablar sobre cierto tema, lo que obtendremos será lo que es 
importante para la compañía, pero tal vez no  para el cliente. 
 


 45

Un sistema basado en verbalizaciones  debe emplearse  con una frecuencia regular y no de 
manera esporádica. La frecuencia dependerá del mercado en el que compita el producto. Por 
ejemplo en la industria automotriz o en la de computadoras, cuyos mercados son muy 
dinámicos y competitivos, es necesario recabar las verbalizaciones en un intervalo de tiempo 
relativamente corto con el objetivo de detectar nuevas tendencias en el mercado así como  
deficiencias que sea necesario corregir de manera inmediata.  El sector educativo, por el 
contrario,  es relativamente lento y depende fuertemente de los ciclos escolares oficiales y por 
lo tanto  la frecuencia  podría ser más larga. 
 
Las formas de obtención de la verbalizaciones son básicamente dos: la oral  y la escrita. 
Cuando se utiliza la forma oral, ya sea por vía telefónica o en forma personalizada, es 
necesario que el comentario sea completamente capturado (Naumann y Giel, 1995). El cortar 
el comentario o hacer una interpretación de lo que fue dicho por el cliente puede llevar a 
desviaciones en  el proceso de análisis y la toma de decisiones. En cuanto a la forma escrita su 
obtención puede ser de manera electrónica o por medio postal.  
 
Con respecto a la cantidad necesaria de comentarios, cuando el número de clientes es pequeño 
y sea económicamente factible es preferible que se les solicite a todos ellos expresar su 
comentario. Con frecuencia esto no es posible y por  consiguiente la compañía deberá aplicar 
las  técnicas de muestreo correspondientes con la finalidad de obtener una muestra 
representativa de clientes a los cuales se les solicitará su verbalización. 
 
Una vez obtenidos los comentarios es necesario que sean etiquetados para su fácil 
identificación durante la etapa de procesamiento y por si fuera necesario regresar con el 
cliente para solicitar una explicación mas detallada. Se recomienda que cada comentario esté 
acompañado de los datos demográficos del cliente (sexo, ocupación, edad, residencia, etc.) 
con el fin de identificar patrones en los cometarios durante la etapa de procesamiento con la 
herramienta de Análisis de Textos. 
 
3.6 Etapa 3. Procesamiento 
 
La elección del método de procesamiento dependerá del tamaño de la información recopilada. 
Cuando es pequeña y manejable, lo más práctico es  utilizar el diagrama de afinidad para 
organizarla en temas de interés.  En  caso de contarse con gran cantidad de información 
(cientos o miles de comentarios) se recomienda emplear un software para  Análisis Estadístico 
de Texto. El uso de un diagrama de afinidad en este último escenario resultaría  una tarea 
sumamente tediosa, además de que  requeriría  una gran cantidad de inversión en tiempo  y 
esfuerzo de procesamiento. Si consideramos al tiempo como un recurso limitado, en las 
condiciones actuales de alta competencia nacional e internacional no podemos darnos el lujo 
de desperdiciarlo en tareas que pueden hoy en día ser realizadas por programas en cuestión de 
minutos y que además nos pueden dar una perspectiva diferente de la información contenida.  
No significa que el diagrama de afinidad no sea  una herramienta útil, en realidad lo es, 
siempre y cuando se aplique en las circunstancias adecuadas. En esta metodología, el 
diagrama de afinidad tiene un importante papel al final de esta etapa de procesamiento, 
cuando se utiliza previamente el Análisis de Textos,  ya que con su ayuda terminaremos de 
identificar y agrupar los requerimientos de los clientes que se van a utilizar en las etapas 
posteriores.  A continuación se describen   con mayor detalle ambas herramientas. 
 


 46

 
3.6.1 Análisis de Textos 
 
Como se mencionó anteriormente el   Análisis de Textos es de gran utilidad cuando se posee 
una cantidad significativamente grande de información cualitativa, en nuestro caso las 
verbalizaciones. Se hace  hincapié en este requisito, ya que el software para este tipo de 
análisis  no realizará ninguna operación  si no se cuenta con la cantidad de información 
adecuada. La mayoría de estos programas  requiere  de por lo menos 50 verbalizaciones o un 
archivo en formato texto  de aproximadamente 30KB (Lacia, 2004). No obstante, se debe 
tomar en cuenta que a medida que el volumen de información se acerca a este límite, las 
operaciones que se pueden realizar son pocas. Además de que es probable que las deducciones 
a que se lleguen sobre su contenido sean limitadas debido a las bases estadísticas con las que 
están diseñados. Este efecto es similar al que ocurre en estadística, cuando se quieren sacar 
conjeturas sobre una muestra demasiado pequeña y en donde se aconseja tomar la debida 
cautela. 
 
Un aspecto a considerar sobre el software para Análisis de Texto es su costo, el cual tiende a 
ser elevado por pertenecer al software de tipo especializado. Por lo general se adquiere bajo 
licencia, cuya duración es de alrededor  de un año. Por tal motivo, su adquisición debe estar 
adecuadamente justificada en cuanto a la cantidad de información poseída.  
 
3.6.1.1 Vocabulario empleado en el Análisis de Textos 
 
En el argot de los programas de análisis de textos se utilizan los siguientes términos que es 
preciso conocer (Lancia, 2004): 
 

 Corpus: colección de uno o más textos seleccionados para el análisis. Por ejemplo un 
solo texto o documento que trate cualquier tema, un conjunto de respuestas a una 
pregunta abierta de un cuestionario, transcripciones de grupos de enfoque, etc. En este  
caso el corpus estará formado por el conjunto de comentarios de clientes. 

 
 Subconjunto: partes que componen un corpus, por ejemplo: uno o más capítulos de un 

libro o  un subconjunto de comentarios que poseen alguna característica en común. 
 

 Lema: resultado del proceso de lematización. En la lematización los verbos del texto 
se pasan al infinitivo, los sustantivos en singular y los adjetivos al masculino singular. 
Un lema equivale a la entrada del diccionario.   

 
 Contextos elementales: segmentos de texto que corresponden aproximadamente a los 

enunciados. Para el caso de esta metodología este equivale a aproximadamente un 
comentario del cliente.  

 
 Unidades lexicales: palabras individuales, la cuales  pueden ser utilizadas tal y como 

aparecen en el texto original, en forma de lemmas (por ejemplo trabajar en lugar 
trabajo) o en sus formas semánticas (bronquitis por enfermedad)  

 


 47

 Ocurrencias: son las cantidades que resultan del cómputo de cuántas veces cada 
elemento lingüístico (palabra o lema) se repite dentro del corpus o de un subconjunto 
de él. 

 
 Co-ocurrencias: cantidades que resultan del cómputo del número de veces que dos o 

más elementos lingüísticos (palabras o lemas) “cohabitan”, es decir están presentes 
contemporáneamente en los mismos contextos elementales. 

 
 Palabras clave: palabras del corpus pertenecientes a aquellas categorías gramaticales 

con mayor significado: sustantivos, verbos y adjetivos. Es decir, aquellas palabras que 
en el texto marcan la diferencia.  

 
 Variable: son etiquetas utilizadas para identificar y clasificar diferentes partes del 

corpus. En el procesamiento de verbalizaciones, estos pueden ser etiquetados mediante 
el empleo de información demográfica, como el sexo del cliente, la ocupación, la 
frecuencia de compra, etc.  

 
 Modalidades: son los diferentes valores que una variable puede adoptar. Por ejemplo, 

la variable sexo sólo tiene dos modalidades: masculino o femenino. 
 

 Matriz de ocurrencias: matriz rectangular cuyas filas están representadas por contextos 
elementales y sus columnas por palabras (unidades lexicales). Sus celdas contienen 
unos y ceros, para indicar la presencia o ausencia de una palabra en un determinado 
contexto elemental.  

 
 Matriz de co-ocurrencias: matriz cuadrada en la cual tanto las filas como las columnas 

están formadas por las mismas unidades lexicales. Cada celda de la matriz contiene el 
numero de contextos elementales en las cuales una palabra A co-oncurre con una B.  

 
3.6.1.2 T-Lab: Instrumentos para el Análisis de Textos 
 
T-Lab fue el software utilizado en esta investigación, por tal motivo explicaremos el 
funcionamiento y aplicación de los programas de Análisis de Texto tomado éste como punto 
de referencia. En el mercado existen otros programas con funciones muy similares, los cuales 
en su  mayoría  han sido diseñados para ser empleados por investigadores con un 
conocimiento muy avanzado en el área del Análisis Estadístico de Textos, nivel que esta fuera 
del alcance de esta investigación.  
 
Una de las características más distintivas de T-lab es que ha sido planificado para ser utilizado 
fácilmente por profesionistas, estudiantes e investigadores, en áreas de aplicación que van 
desde la educación hasta el análisis de mercado, desde el periodismo hasta la psicología, 
desde la política hasta los grupos de discusión (Lancia, 2004). Es importante denotar que T-
Lab no ha sido utilizado en el área de calidad, según se observa en los casos de aplicación 
presentados en su página de Internet  (tlab, 2005). 
 
En forma general, T-Lab es un conjunto de herramientas para el análisis de información 
textual: herramientas de exploración, análisis y apoyo para la interpretación (Lancia, 2001). 
Bajo la perspectiva de su diseñador, Franco Lancia (2002), es una especie de instrumento de 


 48

observación, al asemejarlo  con un microscopio o un telescopio, ya que  pone al descubierto la 
composición y estructura, en  palabras, de la información textual, de la misma manera que lo 
hacen el microscopio con la los seres de la naturaleza o el telescopio con el universo. 
Pertenece a una familia de software diseñado para producir mapas que representan  
gráficamente el contenido de un texto.  Las teorías en las que está basado su funcionamiento 
corresponden a dos disciplinas profundamente estudiadas: la lingüística y la estadística 
(Lancia, 2002).  
 
Las herramientas de T-Lab  permiten tres tipos de aplicaciones (Lancia, 2004):  
 

 Mapeo de textos, para explorar gráficamente las relaciones entre temas y palabras 
clave; 

 Mina de textos, para buscar y extraer información significativa y clasificada; 
 Análisis de contenido, para realizar investigaciones con plantillas construidas por el 

usuario. 
 
En el procesamiento de las verbalizaciones, las dos primeras resultan de suma importancia. El 
mapeo nos permite hacer una exploración grafica del contenido de los comentarios, con el 
objetivo de determinar cuáles son los temas generales dominantes, así como identificar 
algunos más específicos. La función mina de textos, permite extraer de manera selectiva, 
aquellos comentarios cuyo contenido  es de interés. A continuación se explicaran con mayor 
profundidad las herramientas de exploración y extracción de información.  
 
3.6.1.3 Herramientas  para la exploración 
 
Las diferentes herramientas para la exploración  con las que cuenta  T-Lab o programas 
similares  que enseguida se describen, son explicadas  tomando como base la teoría presentada 
por  su diseñador, Francisco Lancia (2004)  en el Manual del Usuario,  por Lebart et. al. 
(2000) un reconocido autor en el tema del Análisis Estadístico de Textos y a partir de la 
experiencia lograda con la utilización de T-Lab al caso de aplicación y otros realizados. El 
enfoque que se ha dado a las explicaciones es hacia su aplicación al procesamiento de 
comentarios.   
 
En cuanto a las herramientas de exploración,  a su vez se  pueden dividir en dos grupos: las de 
mapeo y análisis, y las complementarias. Las primeras como su nombre lo indica nos 
presentan la información contenida en un texto en forma de mapas y tablas, las segundas nos 
ayudan en el proceso de preparación y verificación del corpus. 
 
3.6.1.3.1 Herramientas de mapeo y análisis 
 
Mapas de núcleos temáticos 
 
Son mapas permiten echar un vistazo al contenido de la información textual. El procedimiento 
con el cual se generan es muy sofisticado, sin embargo los resultados son fáciles de leer y 
entender. Para poder aprender a leerlos se requiere un adecuado conocimiento del tema 
contenido en el texto y de experiencia en el manejo de la herramienta. 
 


 49

Los mapas son construidos por medio de dos metodologías estadísticas aplicadas a  matrices 
de co-ocurrencias: el escalamiento multidimensional (MDS) y el análisis de correspondencias 
(Lancia, 2002 y 2004). Muestran el contenido de la información a través de lo que se conoce 
como núcleos temáticos. Un núcleo temático es un grupo de palabras las cuales están 
íntimamente relacionadas en el texto (tienden a co-ocurrir). Cada núcleo tiene una palabra que 
lo representa (etiqueta),  siendo ésta es la de mayor ocurrencia dentro de las palabras que  lo 
conforman. 
 
Ambos mapas son de utilidad para la exploración de los comentarios, ya que  ayudan a 
identificar  cuáles son los temas que están siendo expresados con mayor frecuencia por los 
clientes.  Tanto en el MDS como en el análisis de correspondencias,  los núcleos temáticos 
son presentados sobre un plano cartesiano. Con un simple clic sobre la etiqueta del núcleo se 
puede conocer las palabras que lo componen y a partir de ello reconstruir un tema, es decir 
una  expresión del cliente.  
 
Los núcleos temáticos también están relacionados entre si. En el caso del plano de MDS dicha 
relación no se puede determinar directamente mediante el mapa,  sólo es posible conocer 
cuáles son los núcleos y cuál es su contenido. En el análisis de correspondencias, por el 
contrario, si se puede  determinar directamente en el plano cuál es la relación entre dichos 
núcleos.  
 
La importancia de conocer como están relacionados los núcleos temáticos reside en el hecho 
de que es posible saber si dos o más temas son mencionados por el cliente en un mismo 
comentario. Esto  permite identificar patrones de respuesta de los clientes. El análisis de tales 
relaciones  no sólo se pude hacer de forma gráfica si no también mediante tablas. Es 
recomendable utilizar tanto los mapas como las tablas para poder dar una conclusión más 
precisa.  
 
Cada eje del plano de correspondencias representa un factor y cada uno de ellos expresa cierta 
parte de la variabilidad de todo el contenido del texto. Puede haber más de dos factores. Por 
ejemplo, el eje X puede representar al factor 1 y el eje Y al factor 2, o bien la combinación de 
factores de interés.  Por lo general, el primer y el segundo factor son los que cargan la mayor 
parte de la variabilidad de la información textual.  
 
Cada eje factorial, a su vez, está organizado de manera espacial en  polos, uno negativo (-) y 
otro positivo (+). Su centro  se le conoce como  baricentro (cuyo valor es el 0 del plano 
cartesiano).  De esta forma, aquellos núcleos temáticos que se encuentran en polos opuestos, 
se consideran como temas que difícilmente coincidirán en un mismo texto o comentario. Por 
el contrario, aquellos que se encuentran en polos similares se puede decir que están 
relacionados entre sí y que es probable que coincidan en el corpus.  
 
Las tablas son una importante ayuda en el proceso de análisis del plano de correspondencias. 
Presentan los lemas o palabras que representan a cada núcleo, junto con lo que se conoce 
como Valor Test. El Valor Test es una medida estadística utilizada por T-Lab, su objetivo es 
el facilitar la interpretación de polos factoriales. Consta de dos propiedades importantes: un 
valor umbral y un signo. El valor umbral  permite rechazar la hipótesis nula, es decir para 
valores menores a 2  la hipótesis de pertenencia al  factor es rechazada. De esta manera sólo 


 50

aquellos núcleos cuyos valores superen el umbral se consideran como significativos al mismo.  
El signo, por su lado,  indica a que polo del factor pertenece  cada núcleo (Lancia,  2005).  
 
Análisis de correspondencias 
 
El análisis de correspondencias es tanto el nombre de una función  como el de un 
procedimiento de computo implementado en otras funciones (Lancia, 2002). Como función  
pone en marcha un cómputo que tiene la meta de destacar las semejanzas y diferencias entre 
unidades de contexto  (subconjuntos del corpus o  contextos elementales).  Los algoritmos 
desarrollados por este método son  muy complejos y extensos (Lancia, 2004).  
 
A grandes rasgos el análisis de correspondencias es una técnica que permite representar las 
relaciones entre los perfiles-fila y los perfiles-columna de matrices con valores de frecuencia 
(Lebart et. al 2000 y Lancia, 2002). Con él se puede analizar dos tipos de tablas  (Lancia, 
2004): 
 
a) de ocurrencias (lemas por varibles) 
b) de co-ocurrencias (contextos elementales por lemas) 
 
Es útil cuando  se posee información demográfica sobre el cliente, con la que es posible 
determinar variables en el procesamiento. Las variables y los lemas contenidos son utilizados 
para construir tablas de ocurrencias que pueden ser representadas por medio de mapas, con los 
cuales es posible identificar  ciertos patrones de respuesta en los comentarios. Por ejemplo se 
puede saber si los hombres o las mujeres expresan comentarios diferentes o si la edad de los 
clientes tiene algún efecto en los comentarios que  estos expresan. 
 
El  análisis de correspondencias aplicado a las matrices de co-ocurrencias  produce mapas en 
las cuales aparecen los lemas más significativos del texto.  Las información que  proporcionan 
de igual forma es valiosa, ya que por medio de ellos es posible identificar grupos de  lemas 
(palabras) los cuales co-ocurren en el  los comentarios y de esta forma hacerse una idea de los 
temas expresados por los clientes. Algo similar a los mapas de núcleos temáticos. Esta última 
opción es recomendada por Lancia (2004) cuando el corpus con el que se cuenta esta 
constituido por  pequeños textos (comentarios) codificados por variables.  
 
Asociaciones de palabras 
 
Es una herramienta que produce un gráfico en el que la palabra de interés se encuentra en  su 
centro, mientras que  las palabras asociadas con mayor frecuencia aparecen a su   alrededor   
(co-ocurrencias).  La distancia en entre la palabra clave y las demás es proporcional a su grado 
de asociación y se determina  por medio del coeficiente del coseno (Salton referenciado en 
Lancia 2002 y 2004): 
 
 
                                                                                                                                    Ec. 1 
 
 
Es decir,  la razón entre la suma de sus ocurrencias (X ∩ Y) y  el producto de las raíces 
cuadradas de sus ocurrencias (X y Y) dentro de cada contexto elemental (verbalización). 

YX
YXYXC

×

∩
=),(


 51

 
Los algoritmos de esta herramienta son los más simples, pero tal vez de los más útiles. 
Permiten comprobar ciertos temas de interés previamente deducidos por medio de otras 
herramientas como los mapas de núcleos temáticos y el análisis de correspondencias. La 
relación  entre las palabras presentadas en el mapa de asociaciones  sólo puede establecerse 
entre la palabra de interés  y cada palabra asociada. Las palabras asociadas que aparecen en el 
mapa no pueden asociarse entre sí, sólo a través de la palabra central.  
 
Análisis de secuencias 
 
Gráficos que ayudan a conocer cuáles son las palabras que tienen mayor probabilidad de 
preceder o suceder a una palabra de interés. Comenzando de una matriz en la cual se registran 
todos los predecesores y sucesores de cada unidad lexical (lema o palabra clave), T-Lab 
computa las probabilidades de transición entre las unidades lexicales analizadas (Lancia, 
2004). 
 
En la aplicación al procesamiento y análisis de comentarios, el análisis de secuencias  ayuda a 
deducir  temas más  coherentes y específicos presentes en los mismos, así como apoyar los ya 
deducidos por otras herramientas como las asociaciones de palabras. En el grafico la palabra 
de interés aparece en el centro, mientras que   los sucesores y predecesores más probables son 
aquellos que están más próximos. La grafica es acompañada de una tabla que contiene los 
predecesores y sucesores en forma ordenada junto con sus probabilidades correspondientes.  
 
La función análisis de secuencias también proporciona otra herramienta, la cual se conoce 
como tríadas. Las triadas son cadenas de tres palabras en donde la palabra clave puede 
aparecer al inicio, en medio o al final, de acuerdo como se indique.  Al igual que la anterior, 
sirven para establecer temas más específicos expresados por los clientes. Son presentadas en 
forma de tablas.  
 
Comparaciones entre Parejas de Palabras-Clave 
 
Función que permite contrastar dos palabras de interés con el objetivo de comparar sus 
respectivos contextos elementales de ocurrencia, en la totalidad del corpus (todos los 
cometarios) o en un subconjunto suyo (grupos de comentarios) (Lancia, 2004), es decir,  es 
posible saber como están relacionadas estas dos palabras con terceras.  Se basa en las teorías 
de los conjuntos. 
 
El en caso de las verbalizaciones si se han identificado dos o más palabras clave,  éstas 
pueden ser comparadas para determinar con que otras palabras  tienen algo en común e ir 
apoyando los temas ya propuestos con el uso de otras herramientas. Las comparaciones se 
pueden observar en forma de gráficos de barras. 
 
La función además proporciona tablas en las cuales se presentan  las asociaciones simultáneas 
de  dos palabras clave  con  terceras junto con los valores de un estadístico conocido como ji 
cuadrado (χ2). Cuando sus valores son superiores a  3.64, la hipótesis nula  (ambas palabras 
clave están asociadas de manera similar con una tercera) es rechazada y por lo tanto se puede 
afirmar  que un conjunto especifico de  tres palabras difícilmente va a coincidir 


 52

simultáneamente en el texto. Por el contrario, si el valor es menor a 3.64, se rechaza tal 
hipótesis. 
 
Tipología de contextos elementales 
 
La tipología de contextos elementales es una opción que incluye muchas etapas de cálculo, sin 
embargo de manera similar a las herramientas antes presentadas, el usuario sólo interviene al 
final para analizar los resultados e interpretarlos. Como se mencionó anteriormente, un 
contexto elemental es equivalente a un enunciado (aproximadamente una verbalización o 
comentario etiquetado). Lo que nos arroja esta función son clusters o grupos de comentarios 
cuya información contenida es muy similar, por esta razón a sus resultados gráficos  se les 
conocen como mapas de isotopías (iso= igual; topos= lugar). Su objetivo es el de proveer 
representaciones que ayuden a explorar la organización contextual de los significados sin la 
necesidad de preestablecer variables (Lancia, 2002).  
 
En el lenguaje de calidad lo que hace esta herramienta es presentar afinidades de comentarios. 
Sin embargo, sólo es capaz de mostrar los diez  más significativos de cada grupo. Su utilidad 
se encuentra en que no sólo  permite determinar grandes temas presentes en los comentarios, 
si no que además se puede tener acceso a los comentarios  más representativos. 
 
Extracción de contextos significativos 
 
Herramienta que a diferencia de las anteriores no produce gráficos. Tiene como propósito el  
producir, de una cierta manera,  un resumen del contenido del corpus (Lancia, 2004). Es una 
especie de “sintetizador automático”. En el caso de los comentarios, esta función arrojará un 
conjunto de comentarios que el programa considera como más representativos de todo el 
corpus.  Se puede utilizar  cuando se desea leer un conjunto de comentarios que representen el 
total de la información. 
 
Especifidades 
 
Herramienta que abre una ventana de consulta a partir de la cual es posible comprobar cuáles 
son las palabras, lemas o categorías típicas o exclusivas de un texto, o de un subconjunto del 
corpus definido por una variable cualquiera.   
 
3.6.1.3.2 Herramientas complementarias 
 
Desambiguación: Opción que permite seleccionar las palabras homógrafas para hacer las 
apropiadas desambiguaciones (“buscar/sustituir”) (Lancia, 2004).  No sólo es aplicable a 
dichas  palabras, sino a cualquier otra  que el usuario desee que no aparezca  tal y como fue 
emitida por el cliente.  Por ejemplo, hay ocasiones en que los clientes tienden a cortar las 
palabras provocando que el programa las identifique como una palabra distinta, cuando en 
realidad no es así. Por ejemplo, cuando en lugar de automóvil un cliente  dice “auto”, lo que 
ocasiona  una disminución en la frecuencia de la palabra original (ocurrencia) y en 
consecuencia una alteración en su análisis. 
 
Vocabulario: Abre una ventana de consulta para observar todas y cada una de las palabras 
presentes en el corpus.  


 53

 
Concordancias: Herramienta que pone al descubierto cuál el es contexto elemental de una 
palabra de interés. Se puede utilizar para todas y cada una de las palabras presentes en el 
corpus. 
 
3.6.1.4 Pasos para el empleo de un programa de Análisis de Textos  
 
Los pasos que se presentan a continuación para el empleo de las herramientas de Análisis de 
Textos  fueron desarrollados tomando como base las recomendaciones presentadas por Lancia 
(2004) en el Manual del Usuario T-Lab. 
 

1. Verificación y corrección ortográfica. Los programas de Análisis de Textos son muy 
sensibles a las faltas de ortografía, por lo que es necesaria la revisión del contenido 
textual con el uso de alguna  herramienta de ortografía y gramática, por ejemplo la 
disponible en el procesador de textos Word de Microsoft.  

2. Guardar  la información a formato sólo texto (archivo con extensión txt). 
3. Dar formato al corpus. El formato es muy importante ya que de él depende el tipo de 

análisis que se puede realizar con el programa. Existen dos criterios a considerar: 
a. Criterio estructural: Se refiere al tamaño del  corpus, que como previamente se 

indicó debe ser de cuanto menos 50 comentarios de tamaño considerable, un 
archivo de 30 KB en formato texto (5000 ocurrencias). 

b. Criterios formales: Consiste en asignar variables a los comentarios con el 
propósito de etiquetarlos. 

 
4. Procesos automáticos.  El programa lleva a cabo las siguientes acciones de manera 

automática: 
 

a. Normalización: consiste en la estandarización del corpus con el fin de poder 
identificar las palabras en formas gráficas. Algunas de las transformaciones 
realizadas por el programa sobre el archivo original son: la eliminación de 
espacios en exceso, la adición de espacios después de los signos de puntuación, 
el cambio de mayúsculas por minúsculas, etc. (Lancia, 2004). 

b. Segmentación: realiza la división del corpus en contextos elementales. Un 
contexto elemental consta de aproximadamente 400 caracteres.  

c. Lematización: concepto previamente definido. 
d. Vocabulario: crea un archivo en donde se encuentran todas y cada una de las 

palabras presentes en el corpus. 
e. Palabras clave: son alrededor de 200 palabras que el programa selecciona de 

manera automática y pertenecen a aquellas categorías gramaticales que cargan 
un mayor significado  (verbos, sustantivos, adjetivos, etc.).   

 
5. Empleo de herramientas complementarias. Una vez que el programa ha realizado las 

actividades automáticas, es posible que se requiera utilizar las siguientes funciones:  
 

a. Desambiguación: se recomienda utilizarla en primera instancia cuando se 
sospeche que hay palabras homógrafas que puedan producir confusión durante 
el procesamiento, u otro tipo de palabras que la causen.  


 54

b. Selección de lemas: función que permite seleccionar de manera automática o 
personalizada los lemas a ser utilizados en el estudio. La opción personalizada 
se utilizará a criterio del usuario, cuando  considere que la selección automática 
hecha por el programa contiene lemas los cuales no es necesario que estén 
presentes en el procesamiento. 

 
6. Realizado lo anterior, se recomienda utilizar las herramientas  en el siguiente orden:  

a. Mapas de núcleos temáticos. 
b. Análisis de correspondencias. 
c. Tipologías de contextos elementales. 
d. Asociaciones de palabras. 
e. Comparaciones entre parejas de palabras clave (opcional). 
f. Análisis de secuencias. 
g. Especificidades (opcional) 
h. Extracción de contextos significativos. 

 
Las primeras tres herramientas permiten deducir relaciones y temas generales. Las últimas 
cuatro son para la identificación de requerimientos específicos. Si no es posible utilizar todas 
estas  herramientas, es necesario que cuando menos se empleen dos de ellas para poder apoyar 
los temas que están siendo deducidos.  Es tarea del usuario determinar que herramientas le 
serán de mayor utilidad para su estudio específico con los comentarios. En el caso de estudio 
mostrado en el Capítulo 4, se presenta la aplicación de las herramientas antes expuestas, lo 
cual  ayudará a lector a comprender mejor su empleo al asunto de las verbalizaciones. 
 
 
 

Verbalizaciones
(comentarios)

Normalización

Segmentación

Lematización

Vocabulario

Palabras Clave

Formato 

Au
to

m
át

ic
o

Asociaciones de Palabras

Comparaciones entre Parejas de 
Palabras-Clave

Análisis de Secuencias

Mapas de Núcleos Temáticos:

• Escalamiento Multidimensional 

• Análisis de Correspondencias     

Herramientas     
T-Lab para 
exploración

Herramientas     
de mapeo y 

análisis

Concordancias

Desambiguación

VocabularioHerramientas     
complementarias

Análisis de 
Correspondencias

Tipologías de Contextos 
Elementales

Especificidades

Extracción de  Contextos 
Significativos

 
 

Figura 16: Etapas para el empleo del programa T-Lab 
Fuente: Elaboración propia 

 
 
 


 55

 
3.6.1.5 Extracción  sistemática de comentarios 
 
Una vez que se ha hecho la exploración de los comentarios, lo cual para un usuario experto 
puede ser tarea de algunos cuantos días, el siguiente paso es la extracción de aquellos  que 
contienen los requerimientos o temas ya identificados con el objetivo de  definirlos más 
precisamente mediante lectura directa. No es necesario leer todos los que se extraen, ya que al 
ser solicitados de manera ordenada contendrán información similar. Durante la extracción se 
pueden identificar algunos otros requerimientos, generalmente los de menor frecuencia.  
 
Para realizar el proceso de extracción de verbalizaciones, se debe emplear una de las 
herramientas antes descritas conocida como Asociaciones de Palabras. Lo que se requiere 
hacer es indicar al programa cuál es la palabra de interés, que a su vez está relacionada con un 
determinado requerimiento, para  que la herramienta nos muestre su correspondiente mapa de 
asociaciones.  Una vez que se tiene el mapa de asociaciones, el siguiente paso es dar doble 
clic en alguna de las palabras asociadas y el programa de manera automática  arrojará  un 
archivo con todos aquellos comentarios que contienen la palabra de interés y la asociada 
seleccionada.  
 
La ventaja de extraer la información de esta forma es que se sabrá de antemano que los 
comentarios extraídos únicamente van a contener el tema de interés. Además de que el 
programa los presenta en forma ordenada y con la palabra (o palabras) de interés   resaltada 
con el objetivo de facilitar su manejo y lectura.  
 
3.6. 2 Diagrama de afinidad 
 
El empleo del diagrama de afinidad es el último paso de la etapa de procesamiento.   Con él se 
terminaran de precisar los requerimientos que serán utilizados en la siguiente etapa de esta 
metodología. También  ayudará a organizar los requerimientos en grupos homogéneos.  
 
El diagrama de afinidad es un herramienta que  permite organizar la información lingüística 
en la forma de ideas, opiniones, experiencias, etc., en grupos con base a una relación natural 
entre cada una ellas, o en alguna otra función o asociación que las identifique. Es un proceso 
creativo más que lógico (Ojeda, González, González, Gonozáles, 1995).  El emplear el 
diagrama de afinidad permitirá a los responsables del manejo de los comentarios conocer, 
identificar y entender más profundamente las expresiones de los clientes.   
 
Los pasos para llevar a cabo la afinidad son descritos en  varios de los libros de calidad. A 
continuación se presenta un método orientado al tratamiento de verbalizaciones cuando no se 
emplea el Análisis de Textos, el cual está basado en la metodología  establecida por Ojeda et. 
al (1995).   
 

1. Reunir al equipo adecuado. El equipo debe estar formado de cuatro a seis personas 
cuyas perspectivas sean diversas ya sea porque trabajan en áreas distintas de la 
compañía o por que tienen preparaciones diferentes. De preferencia deben ser personas 
creativas y de mente abierta.  


 56

2. Definir el tema (la gran frase).   Deberá ser relativamente amplio, neutro y obviamente 
relacionado con el contenido de las verbalizaciones, para despertar la creatividad del 
equipo, así como claro y fácil de entender. 

3. Leer cuidadosamente cada una de las verbalizaciones y separar las distintas 
expresiones de los clientes que estén contenidas en las mismas. Posteriormente 
colocarlas en tarjetas post-it. Como se comento antes, las verbalizaciones contienen 
por lo general varias ideas o requerimientos que es necesario procesar por separado. 

4. Distribuir aleatoriamente las tarjetas  en una superficie o en un rotafolio para  proceder 
a organizar las ideas de la siguiente manera: 

a. Tomar una tarjeta y encontrar otra con la cual tenga alguna relación. Buscar 
otras tarjetas que estén relacionadas con las anteriores y agruparlas. Es 
necesario que siempre se inicie en esta forma y no iniciar colocando en primer 
lugar los nombres de los grupos, para posteriormente colocar las ideas bajo 
este nombre. 

b. Repetir el proceso hasta que todas las tarjetas  hayan sido colocadas en un 
grupo. 

c. Asignar un nombre a cada grupo de tarjetas. Debe ser representativo del 
conjunto de ideas agrupadas y representará un determinado requerimiento del 
cliente.  

d. Repetir el paso anterior para agrupar los requerimientos en grupos de niveles 
superiores. Los grupos serán generados sólo con fines de organización de la 
información, los requerimientos inicialmente determinados serán los usados en 
las etapas posteriores de la metodología. 

 
Cuando se utiliza el Análisis de Textos sólo es necesario realizar el punto cuatro de la 
metodología antes descrita. El resultando en cualquier caso será un listado de los 
requerimientos del cliente organizados en grupos uniformes.  
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 57

3.7 Etapa 4. Análisis de los requerimientos 
 
Una vez que se cuenta con el listado de los  requerimientos, surge la pregunta de saber cuáles 
son los más importantes. Para ayudarnos en su priorización se utiliza la teoría de Kano. Como 
se mencionó en el Capitulo dos, esta teoría clasifica a los requerimientos en tres principales 
categorías: los atractivos, los de desempeño y los básicos. El determinar  la categoría a la que 
corresponde un determinado requerimiento le corresponde al cliente y no se puede hacer 
internamente en la compañía. Para ello, es necesario regresar una vez más con el cliente para 
obtener información que nos permita establecer la clasificación y priorización de los 
requerimientos que él mismo ha establecido a través de los comentarios.  
 
El conocer qué requerimientos son más importantes desde la perspectiva del modelo Kano es 
muy relevante durante el proceso de distribución de recursos para la mejora de un producto. 
De nada sirve invertir en aspectos innovadores si lo básicos no están siendo cumplidos al cien 
por ciento o en ocasiones ni si quiera están identificados. Es necesario recordar que cuando 
los básicos no están presentes, un cliente se sentirá inmediatamente insatisfecho, sin importar 
si el producto tiene características innovadoras. Por ejemplo, de nada sirve que una 
computadora cuente con un grabador DVD si el teclado no funciona correctamente. 
 
El cuestionario Kano  es  el instrumento que nos permitirá determinar  la categoría de un 
determinado requerimiento. El proceso para ponerlo en práctica consta de cinco pasos 
principales, los cuales se describirán  a continuación. 
 
3.7.1 Paso a. Construcción del cuestionario Kano 
 
Para proceder al diseño del cuestionario, por cada requerimiento  identificado es necesario 
elaborar un par de preguntas. La primera conocida como funcional, tiene por objetivo capturar 
la respuesta o impresión del cliente cuando un requerimiento está presente, mientras que la 
segunda, la disfuncional, capta su respuesta cuando éste no le es proporcionado. A 
continuación se muestra un ejemplo de cómo se elabora ambas preguntas. 
 
 

Forma Funcional 
¿Cómo te sentirías si…? 
 

6. Me agradaría mucho 
7. Es un requerimiento básico para mi 
8. Me es indiferente 
9. Sería  una inconveniencia menor 
10. Me disputaría mucho 

Forma disfuncional 
¿Cómo te sentirías si .... No…? 6. Me agradaría mucho 

7. Es un requerimiento básico para mi 
8. Me es indiferente 
9. Sería  una  inconveniencia menor 
10. Me disgustaría mucho 

 
Tabla 6. Formato recomendado para las preguntas de cuestionario Kano 
 
 
 


 58

 
Un aspecto de suma importancia en la elaboración del cuestionario son las opciones de 
respuesta, las cuales deben ser comprensibles para el lector, así como diferenciarse claramente  
unas de otras. Las  aquí presentadas  han sido traducidas de tal manera que reflejan en español 
la esencia de las opciones escritas en inglés por Kano y sus colaboradores, tomando en cuenta  
las recomendaciones de otros autores. 
 
Como resultado de varios años de experiencia en la aplicación del modelo y el cuestionario 
Kano  Berger et al (1993) nos proporciona los siguientes consejos a considerar durante la 
elaboración del cuestionario.  
 

1. Es recomendable bajar el nivel de abstracción para construir una pregunta clara. 
Cuando los potenciales requerimientos vienen de un análisis de datos de la voz del 
cliente, como es el caso, evita desviarte de la intención original del enunciado del 
requerimiento del cliente.  

2. Tener cuidado con el uso de expresiones que orienten al cliente; usar de preferencia 
expresiones con múltiples sentidos.   

3. No tratar de considerar varias ideas en una misma pregunta.  Si un requerimiento en 
particular contiene más de una idea, usa más de un par de pregustas, pero ten en mente 
la necesidad de mantener la encuesta en un tamaño manejable. 

4. Asegúrate  de que las preguntas están en términos de los clientes, no desarrolles 
conceptos. 

5. El tiempo que  estás tomando para escuchar las perspectivas de tus clientes contribuye 
a la imagen profesional de la compañía. El formato del cuestionario debe apoyar dicha 
imagen. 

6. Cuando el cuestionario sea enviado a varios clientes, es importante que sea entendido 
con  claridad. Lo anterior es de mayor relevancia en el caso del cuestionario Kano, ya 
que es poco familiar para la mayoría de la gente. Es recomendable probar el 
cuestionario en forma interna antes de distribuirlo entre los clientes. Un cuestionario 
piloto pude ayudar a identificar expresiones poco claras, errores tipográficos o 
instrucciones confusas. 

 
Como menciona Berger en su  última recomendación,  el cuestionario Kano suele ser algo 
poco familiar para la mayoría de las personas que lo contestan y puede llegar a causar 
confusión, por lo tanto es necesario incluir una serie de instrucciones para correcto llenado.  
Bolster (1993)  presenta las siguientes instrucciones para los clientes a incluir en el mismo: 
 

 No te distraigas con el orden de las respuestas, simplemente selecciona aquella que te 
parezca más apropiada. 

 No te distraigas con la respuestas que parezcan no aplicar, simplemente selecciona la 
más apropiada que sí aplique. 

 Los pares de preguntas serán usadas para clasificar cada requerimiento del cliente. No 
serán usadas para ordenar por importancia los requerimientos.  

 
 
 
 
 


 59

3.7.1.1 Empleo de preguntas de importancia y  evaluación 
 
Las preguntas del cuestionario pueden hacerse acompañar de otros tipos de preguntas que 
ayuden a conocer más sobre un determinado requerimiento del cliente. Con tal motivo, 
autores como Walden (1993), Matzler et al (1996), Blaunth, Richter y Rubinoff (1993) y 
Burchill (1993) recomiendan el uso de preguntas de importancia.  
 
Las preguntas de importancia incrementan la habilidad del diseñador para discriminar entre 
los requerimientos del cliente (Burchill, 1993) y permiten priorizar aún más las categorías 
identificadas del modelo Kano, por medio de su nivel de importancia. Por ejemplo si varios 
requerimientos del cliente pertenecen a la categoría atractiva es posible utilizar los resultados 
de las preguntas de importancia  para ordenar los requerimientos dentro de esta categoría. Su 
finalidad es ayudar al encargado del diseño de un producto a centrarse en aquéllas que son 
más importantes dentro de la categoría de Kano a la que corresponden (Walden, 1993).  
Blaunth et. al (1993) aconseja utilizar siempre el cuestionario Kano con este tipo de 
preguntas. 
 
Por otro lado, Matzler et al (1996) considera que puede ser útil emplear junto con el 
cuestionario Kano preguntas de evaluación del cliente para aquellos requerimientos 
actualmente cubiertos por un producto o servicio. Con ello es posible establecer las 
prioridades para el desarrollo de un producto y hacer mejoras en donde sea necesario.  
 
Para fines de la metodología el empleo de preguntas de importancia y de evaluación deberán 
ser consideradas con el objetivo de lograr un mayor conocimiento de los requerimientos del 
cliente.  
 
3.7.2 Paso b. Administración del cuestionario 
 
En esta etapa se deberá seleccionar la manera de administrar los cuestionarios de entre los 
diferentes métodos presentados en la tabla 7. El método a emplear depende en gran medida 
del presupuesto asignado para realizar la investigación y del tiempo disponible. El más 
apropiado, según Matzler et al (1996), es uso de entrevistas orales estandarizadas, ya que de 
acuerdo con sus experiencia en la aplicación del cuestionario Kano,  reducen la influencia del 
entrevistador, la tasa de retorno es considerablemente mayor y en el caso de dificultades de 
comprensión el entrevistador puede intervenir para explicarlas. Si se cuenta con un buen 
presupuesto este método sería el más adecuado.  
 
Cuando del presupuesto para investigación es menor, se puede recurrir al uso del correo postal 
o electrónico, debido a su bajo costo de aplicación y el alto nivel de objetividad de los 
resultados. Sin embargo, posee la desventaja de contar con tasas de retorno muy bajas lo cual 
implicaría tener que mandar una cantidad muy superior de cuestionarios con el objetivo de 
obtener la cantidad deseada.  
 
El muestreo debe ser probabilístico para poder  hacer inferencias hacia la población de 
clientes. Los métodos de muestreo son reportados en varios libros de corte estadístico.  
 
 
 


 60

 
Criterio Telefónica Correo electrónico o 

postal 
Entrevista 
personal 

Tasa de retorno Alta (-) Baja tendencia pero 
puede ser fácilmente 
influenciada 

Alta (+) 

Costo Alto (-) Entre el promedio y 
bajo (++) 

Muy alto (--) 

Control de la entrevista Bueno (+) Bajo (¿quién está 
realmente contestando 
el cuestionario?) 

Muy bien (++) 

Objetividad de los 
resultados 

Problemática 
(puede ser 
influenciada 
fuertemente por el 
encuestado) 

Alta (++) Muy 
problemática 
(alta influencia 
del encuestador) 
(--) 

Necesidad de asistencia 
cuando se contesta 

Posibilidad de 
asistencia (--) 

Asistencia no 
disponible (++) 

Posibilidad de 
asistencia (--) 

 
Tabla 7. Ventajas y desventajas de las diferentes formas de aplicar el cuestionario 
Fuente: Homburg y Rudolph  (1995) referenciados en Matzler et. al. (1996), How to delight your customers, 
Journal of Product & Brand Management, Vol. 5, pp. 6-18.  
 
Berger et al  (1993) sugiere una serie de puntos a considerar durante la administración del 
cuestionario, algunos de ellos son los siguientes: 
 

1. Seleccionar los clientes a los cuales te gustaría encuestar.  Con el propósito de 
garantizar una muestra estadísticamente significativa, la mayoría de los equipos 
convocan  a un mayor número de clientes de los que fueron entrevistados,  debido a 
que no todos los clientes responderán. 

2. Recolectar información demográfica que te permita distinguir segmentos potenciales 
de mercado. Por ejemplo las características personales, la familiaridad o experiencia 
con el producto o servicio, el uso de productos de la competencia, etc. 

3. Si se usan  escalas de evaluación o importancia junto con el Cuestionario Kano, 
emplea la misma secuencia de preguntas  para hacer comparables los resultados de los 
dos cuestionarios de una manera más fácil. 

4. Cuando envíes la encuesta, mantén un registro de los clientes a los cuales el 
cuestionario fue enviado junto con la fecha. Esto te ayudará a tener un seguimiento y 
evitar duplicación en el caso de que se desee expandir la muestra en un estudio 
posterior. 

5. Registra las respuestas tan pronto las recibas. 
 
3.7.3 Paso c. Procesamiento del cuestionario 
 
La decodificación del par de respuestas suministradas por cada cliente dará lugar a una de las 
seis categorías del modelo Kano (atractivo = A, básico = B,  desempeño = D, cuestionable = 
C, indiferente =  I y reversa = R) y  se realiza utilizando la tabla de evaluación Kano (Tabla 
2). La figura 17 muestra los pasos a seguir para la decodificación. Por ejemplo, si el primer 
cliente señala como respuestas las opciones 1 (Me gustaría mucho) y 5 (Me desagradaría 
mucho), a la pregunta funcional y disfuncional del cuestionario, entonces la categoría que le 
corresponde es la de desempeño según la tabla de evaluación. Esto se deberá hacer por cada 


 61

respuesta de cliente y por cada requerimiento del cuestionario. Posteriormente cada una de las 
categorías es contabilizada por  cada requerimiento para obtener una tabla con tantas filas 
como requerimientos haya. La categoría final para el requerimiento será la que obtenga el 
mayor puntaje. Cuando dos o más categorías alcanzan puntajes similares se han establecido 
las siguientes reglas de decisión (Blaunth et al 1993 y Guimaraes, 2005): 
 
Si, (D + A + B) > (I + R + C)                                                                                             Ec. 2 
Entonces escoger la categoría más alta de entre B, A o D.  
 
Si, (D + A + B) < (I + R + C)                                                                                             Ec. 3 
Entonces escoger la categoría más alta de entre I, Q o R. 
 
Otros autores como Lee y Newcomb (1996) proponen el uso de lo que se llama categoría 
combinada cuando ocurre dicho empate, lo cual significa que para un determinado 
requerimiento no es posible establecer una categoría definitiva. La categoría combinada es un 
híbrido que posee un comportamiento intermedio entre las categorías que la componen. 
 
Para ayudar en el proceso de clasificación de los requerimientos Lee et al (1996) introdujo  
dos medidas conocidas como la fuerza de la categoría (FC) y la fuerza total (FT). La fuerza de 
la categoría es la diferencia entre el porcentaje de la más alta categoría y el porcentaje de la 
categoría que le sigue. Con ella es más fácil identificar si dos o más categorías tienen 
puntuaciones similares, así como cuantificar que tan firmemente lo encuestados creen que un 
requerimiento está en una categoría o en otra. Por su parte,  la fuerza  total es el porcentaje  
que resulta de sumar los porcentajes de las categoría atractiva, de desempeño y básica. Indica 
el grado de aceptación de los clientes para un determinado requerimiento. 
 
3.7.4 Paso d.  Priorización de los requerimientos 
 
Una vez que a todos y cada uno de los requerimientos  se les ha asignado su categoría, se 
utiliza la siguiente regla para priorizarlos: B > D > A > I. Esto significa que cuando se está 
tomado decisiones acerca de las mejoras en un producto o servicio, en primer lugar se deberá 
considerar  aquellos que tienen una mayor influencia en la calidad percibida (Matzler et al, 
1996). En este caso los básicos son los requerimientos de primera importancia seguidos por 
los de desempeño, los atractivos y los de indiferencia.   
 
El siguiente paso es ordenar los requerimientos dentro de cada categoría con respecto a su 
calificación de importancia. Así se podrá conocer cuáles requerimientos dentro de una misma 
categoría son más importantes que otros.  
 
3.7.4.1 Coeficiente de la satisfacción del cliente (Coeficiente SC) 
 
Las categorías del modelo Kano aportan claro entendimiento del comportamiento de 
determinado requerimiento del cliente, sin embargo en muchas ocasiones el categorizar dichos 
requerimientos en básicos, de desempeño o atractivos no es suficiente, ya que por ejemplo dos 
o más requerimientos de desempeño pueden diferir ampliamente es su capacidad para generar 
la satisfacción o insatisfacción  en el cliente. Esta  capacidad se puede conocer al determinar 
el Coeficiente SC. 
 


 62

El  Coeficiente SC establece si la satisfacción del cliente puede ser incrementada al satisfacer 
cierto requerimiento, o si por el contrario su cumplimiento simplemente evita que el cliente  
quede insatisfecho (Berger et al, 1993).  Es un indicador de que tan fuerte la característica de 
un producto puede impactar en la satisfacción del cliente o en  caso de su incumplimiento, la 
insatisfacción (Matzler et al, 1996).  Tiene un valor para la satisfacción y uno para la 
insatisfacción. 
 
Para calcular el Coeficiente CS para la satisfacción es necesario dividir la suma de 
requerimientos atractivos y de desempeño entre la suma de atractivos, de desempeño, básicos 
e indiferentes (factor de normalización).  Para el caso la insatisfacción se debe dividir  la suma  
de básicos y de desempeño entre el factor de normalización.   Sus ecuaciones se muestran a 
continuación (Berger et al, 1993 y Matzler et al, 1996): 
 
Coeficiente CS para la satisfacción: 
 

IBDA
DA
+++

+                                                                                                                       Ec. 4 

 
 
Coeficiente CS para la insatisfacción: 
 

)1()( −+++
+

xIBDA
BD                                                                                                            Ec. 5 

 
El signo menos del Coeficiente CS para la insatisfacción tiene por objetivo enfatizar el efecto 
negativo en la satisfacción del cliente cuando un determinado requerimiento no es 
proporcionado.  El coeficiente para la satisfacción varia entre 0 y 1 y a medida que su valor se 
acerca a 1 mayor será la influencia en la satisfacción del cliente. En cuanto al  coeficiente de 
insatisfacción,  a medida que su valor se acerca a -1 mayor es la insatisfacción del cliente 
cuando el requerimiento no es proporcionado. Un valor de 0 indica que el atributo no causa 
insatisfacción (Matzler et al. 1996). Una vez calculados el par de coeficientes por cada 
requerimiento,  se pueden graficar de tal manera que sea más fácil su interpretación.  
 
El resultado de la etapa de análisis son los requerimientos priorizados con sus respectivas 
categorías,  valores de importancia, y valores de calificación, para aquéllos que actualmente 
están siendo cumplidos por la compañía. 
 
 
 
 
 
 
 
 
 
 
 
 


 63

 
 

1 Cuestionario 
Primer requerimiento de producto  
- Pregunta en la forma funcional о Me gustaría mucho 

о Es un requerimiento básico para mí 

о Me es indiferente 

о Seria una inconveniencia menor 

о Me disgustaría mucho 
 

Primer requerimiento de producto 
- Pregunta en la forma disfuncional о Me gustaría mucho 

о Es un requerimiento básico para mí 

о Me es indiferente 

о Me disgustaría mucho 

о Me disgusta de esa manera 
 

 
 

2 Tabla de evaluación Kano 
 

Disfuncional Requerimiento de 
producto 1 2 3 4 5 

1 C A A A D 
2 R I I I B 
3 R I I I B 
4 R I I I B 

 
 
Funcional 

5 R R R R C 
 
 

3 Tabla de resultados 
 

Requerimiento de 
producto 

A D B I R C Total Categoría 

Primer requerimiento  1       
         
         
         
         

 
 

Figura 17. Etapas de decodificación y procesamiento del cuestionario Kano 
Fuente: Matzler ed al (1996), How to delight your customers, Journal of Product & Brand Management 

 
 
 


 64

3.8 Etapa 5. Evaluación y toma de decisiones  
 
Como producto de la aplicación sistemática de las etapas de identificación de cliente, 
obtención, procesamiento y análisis de las verbalizaciones, se obtiene un listado de los 
requerimientos priorizados  que los clientes están expresando a través de este sistema de 
retroalimentación. Además de las calificaciones para aquellos requerimientos que actualmente 
son cubiertos por la compañía.  En este momento se está en condiciones de poder decidir en 
que aspectos o características de un producto o servicio es necesario invertir  los recursos de 
la compañía con el objetivo de maximizar la satisfacción del cliente, tomando en 
consideración las estrategias que la compañía ha generado por medio de su planeación 
estratégica.  Para evaluar los requerimientos se deberá de utilizar al mismo tiempo su 
categoría del modelo Kano y su importancia y  la evaluación indicada por el cliente, lo que  
permitirá llegar  decisiones más precisas, de tal manera que los recursos que se destinen a su 
cumplimiento tengan su justa retribución en niveles mayores de satisfacción del cliente y en 
utilidades para la compañía.  
 
 
Un siguiente aspecto después de la evaluación de los requerimientos es la búsqueda de 
soluciones a los requerimientos de interés. Las soluciones se pueden encontrar con el uso de 
muy variadas herramientas de calidad, algunas de ellas bastante estudiadas en literatura, como 
el QFD (Función de Despliegue de la Calidad) (Day, 1993  y Cohen, 1995), el ARC (Análisis 
de Causas-Raiz) (Latino y Latino, 1999 y Wilson, Dell y Anderson, 1993) y el TRIZ 
(Rantanen K. y Domb E., 2002). El mostrar como se emplean estas herramientas esta fuera del 
alcance de esta metodología.  
 
A reserva de un estudio más profundo, el ARC puede ser utilizado para enfrentar los 
requerimientos básicos. Como se determinó en el marco teórico los básicos son expresados 
generalmente en forma de quejas y por lo tanto un ARC puede ayudar a encontrar sus causas 
raíz. El TRIZ, por otro lado, puede ayudarnos a encontrar respuestas innovadoras a los 
requerimientos de los clientes que corresponden a la categoría de atractivos. En cuanto al 
QFD, los resultados de la metodología pueden formar parte de la matriz de calidad utilizada 
en este proceso de planeación de productos. 
 
Con esta última etapa se cierra el ciclo de la metodología. En el capítulo siguiente se presenta 
su aplicación a un caso de estudio con la finalidad de mostrar al lector como puede ponerla en 
práctica, así como para aclarar, cualquier duda que pudiera tener al respecto.   
 
 
 
 
 
 
 
 
 
 
 
 


 65

Capítulo  4 
 
Caso de Aplicación 
 
4.1 Introducción 
 
En este Capítulo se presenta el caso de aplicación de la metodología descrita en el Capítulo 
anterior con el propósito de mostrar su aplicabilidad a una situación real. La aplicación  se 
llevó a cabo en una institución educativa de nivel superior de carácter privado y por tal motivo  
se hace una breve descripción del ambiente actual en las universidades privadas del país para 
ponerla en contexto. Posteriormente de describe paso a paso la aplicación metodológica.  
 
4.2 Contexto de la educación superior privada en México 
 
Durante los años sesenta,  como resultado de la creencia de que la educación superior era un 
detonante para desarrollo social y económico del país  este rubro se convirtió en tema de gran 
importancia para el Estado mexicano. El periodo comprendido  entre los años de 1970 y 1985 
se caracterizó por una rápida expansión del nivel superior, principalmente, con la ayuda de 
recursos provenientes  del sector público. Sin embargo, al finalizar la década de los setenta,  
producto de las crisis económicas y el surgimiento de investigaciones provenientes de 
organizamos nacionales e internacionales, como el Banco Mundial, en el sentido de que este 
tipo de inversiones promovían la desigualdad de la distribución del ingreso nacional, la 
políticas de financiamiento público sufrieron un cambio radical al disminuir la inversión  en la 
ecuación superior para centrase  en la educación básica del país (Márquez, 2004).  
 
Los cambios antes citados  ocasionaron que el ritmo de crecimiento de las instituciones 
públicas desde mediados de los ochenta empezará a descaer,  favoreciendo  un crecimiento 
cada vez mayor  de las instituciones de carácter privado.  En 1970, la matrícula de las 
instituciones privadas representaba cerca del 14% de total nacional; en 1985, el 15.7% y para 
el 2000, este porcentaje ya había llegado al 31.5% (Márquez, 2004). La educación privada en 
este sentido, ha tomado el papel de amortiguador de la creciente demanda de profesionistas 
que requiere el proceso de desarrollo y crecimiento de nuestro país, así como una vertiente 
para satisfacer las demandas de nuevos aspirantes que son rechazados en las instituciones 
públicas (Berumen, 2003). En los últimos 5 años las universidades privadas incrementaron  en 
un 7% su participación del mercado educativo superior, absorbiendo el 57% su crecimiento 
total.  
 
Tal fenómeno no es exclusivo de México, en otros países de  América Latina la situación es 
similar, Águila (2004) señala   la proliferación incontrolada de universidades e instituciones 
mayoritariamente privadas como una característica  de la educación universitaria 
latinoamericana. Situación que, para algunos autores, se ha dado de la mano del auge del 
neoliberalismo (Baena, 1999). 
 
Márquez (2004) comenta  que pese a que el rápido crecimiento de las instituciones privadas 
ha contribuido a satisfacer la demanda educativa, existen evidencias que hacen dudar de la 


 66

calidad educativa que brindan varias de estas instituciones. Existe un amplió número de  
pequeñas instituciones que carecen de los recursos necesarios para contar con la 
infraestructura física y docente adecuada para el trabajo académico.  No obstante, si se 
considera el porcentaje de eficiencia terminal para el nivel licenciatura (el número de alumnos 
egresados entre el número de alumnos de nuevo ingreso) entre los años de 1996 y 2000, se 
observa que la educación privada sigue siendo la más eficiente con un porcentaje del 82% en 
comparación con el 67% de la educación pública (Anuarios Estadísticos ANUIES, 1996 y 
2001).  
 
Aunado a la situación de crecimiento incontrolado en el sector educativo superior se suma el  
paradigma que por décadas ha imperado en  la educación superior en México y que autores 
como  Gabriel Zaid llaman “la mitología del progreso” (referenciado en Araiza, 2000), a 
grandes rasgos, el mito consiste en creer que el país y cada individuo se desarrollan en la 
medida en cada mexicano obtenga su título profesional. Este paradigma explica, en parte, 
porque la mayoría de los dirigentes de las universidades del país, tanto públicas como 
privadas, sólo tienen en mente una única  estrategia para la mejora del sistema educativo 
superior: la exigencia  de mayores recursos financieros.  La creencia es que con mayores 
recursos  se obtienen mejores herramientas (educación virtual, posgrados para los profesores, 
infraestructura física, etc.), y  con éstas se cumplen las formalidades para entrar al club de las 
universidades de calidad (Araiza, 2000) 
 
Tal forma de pensar por parte de los líderes educativos  ha ocasionado que muchas  
universidades se olviden  de su misión fundamental, que es la de transmitir los  conocimientos 
y actitudes necesarios para que  los estudiantes puedan ser competitivos,  no por el título que 
ostentan, sino por su capacidad para  dar solución a los problemas que enfrenta nuestra 
sociedad. Esta situación es aún más crítica en las universidades privadas que en las públicas,  
debido a que las universidades privadas  dependen fuertemente de sus clientes (alumnos) para 
poder subsistir,  de la misma manera que ocurre con cualquier tipo de empresa. 
 
El tamaño  de la educación superior es sumamente significativo (gráfico1). Tan sólo en el  
2003  contabilizó un total de 2, 239,120 alumnos de los cuales el 3% correspondían a la 
educación Técnica Superior, el 7.5% a la educación Normal, el 83.3% a la educación 
Universitaria (Licenciatura), el resto  cursaban algún tipo de posgrado (6.2 %). Por lo que 
corresponde a la  educación privada, en año 2001 ésta representaba el 31.5% (la tercera parte) 
del  total de la educación universitaria.  
 
En resumen, el sector educativo superior privado hoy más que nunca está jugando un 
importante papel en desarrollo educativo de mexicanos y por tal motivo la calidad de sus 
servicios debería ser un asunto de primera importancia.  
 
 
 
 
 
 
 
 
 


 67

 
 

Licenciatura
83.3%

Técnico Superior
3.0%

Educación 
Normal
7.5%

Posgrado
6.2%

 
Gráfico 1. La educación superior en México 
Fuente: Anuario estadístico 2003 y 2001, ANUIES. 

 
 
4.3 Aplicación de la metodología 
 
4.3.1  Identificación del cliente 
 
El cliente para este estudio está representado por los alumnos que  estudian el nivel  de 
licenciatura en la institución. El segmento de mercado al que corresponde la población de 
estudiantes es de clase media alta. El interés por conocer sus comentarios radica en el hecho 
de que la mayoría de las instituciones educativas tienden evaluar la calidad de sus servicios 
educativos mediante la aplicación de encuestas las cuales están elaboradas desde la 
perspectiva institucional, perspectiva que puede no coincidir con la del alumno. A través de 
sus comentarios se podrá explorar mejor sus necesidades, sugerencias e  insatisfacciones. 
Varias investigaciones apoyan esta idea, al  confirmar que los estudiantes constituyen una 
fuente válida y relevante de información en términos de la evaluación de ciertos aspectos de 
su formación. Ellos están mejor calificados para describir su carga de trabajo, la claridad de 
sus cursos y conferencias, el entusiasmo de sus profesores, la atención que prestan a sus 
problemas, entre otros (Romainville, 1999).  
 
Debido a que el objetivo principal de la institución bajo estudio es el brindar una educación de 
calidad a sus estudiantes, en el presente caso sólo se tomarán en cuenta aquellos comentarios 
que contengan aspectos que afecten directamente el proceso de enseñanza-aprendizaje. Sin 
embargo,  en la etapa de exploración se hará una revisión en lo general de los comentarios  
para darnos una idea de su contenido, para posteriormente centrarnos en los comentarios de 
interés. 
 
 


 68

 
4.3.2  Obtención de las verbalizaciones 
 
Los comentarios utilizados para la realización de la aplicación metodológica  se obtuvieron 
del los resultados del último proceso de evaluación educativa llevada a cabo por la institución. 
Las condiciones de obtención cumplieron con lo establecido en la metodología, es decir  el 
proceso de obtención fue proactivo ya que la institución a través de una intensa campaña, que 
se realiza al finalizar cada ciclo escolar, invita a sus alumnos a evaluar sus servicios 
educativos. La evaluación incluye, entre otros aspectos, el emitir un comentario con respecto a 
los servicios que la institución ofrece. 
 
Una vez obtenidas las verbalizaciones de los alumnos,  son etiquetadas automáticamente con 
un número de acuerdo al orden en el que fueron recibidas y posteriormente almacenadas en un 
banco de información para su posterior estudio. La información no estaba acompañada de 
datos demográficos de los alumnos, sin embargo fue posible aplicar varias de las herramientas 
del Análisis de Textos en la etapa de procesamiento. 
 
4.3.3  Procesamiento       
 
La base de datos contenía un total de 3,081 comentarios cuyo tamaño oscilaba entre 1 y 8 
líneas de texto. El archivo en formato texto constaba de 136 hojas y su tamaño era de 500 KB. 
Como se puede observar la cantidad de información supera significativamente el criterio de 
volumen de la metodología (mínimo 50 comentarios o 30 KB) por lo que es aplicable el uso 
de la herramienta de Análisis de Textos  como primer paso para el procesamiento.  
 
Reunido el requisito de volumen de información se realizaron las siguientes acciones para 
poder emplear el programa de Análisis de Textos: 
 

 Verificación y corrección ortográfica. Los cometarios tenían errores ortográficos por 
lo que  fue necesario utilizar la herramienta de Ortografía y Gramática  del programa 
Word de Microsoft para cumplir con este requisito. 

 Etiquetado de los comentarios. Los 3,081 comentarios fueron divididos en bloques de 
100. De esta manera se obtuvieron 31 bloques, los cuales fueron etiquetados por 
medio de una variable artificial (bloques), al no contar con información demográfica 
que permitiera general variables reales, tales como sexo, edad, semestre, etc. El haber 
utilizado la variable artificial  permitió subdividir el conjunto total de comentarios, de 
tal manera que pudieran ser identificados durante la exploración y análisis.  

 Se convirtió la información ya preparada a formato sólo texto (.txt). 
 
4.3.3.1 Exploración de los comentarios 
 
Se emplearon las diferentes herramientas con las que consta el programa en el orden indicado 
en la metodología con la finalidad de mostrar más claramente su utilidad. Para algunas 
herramientas sólo se muestran  casos a manera de ejemplo. 
 
 
 
 


 69

Mapas de núcleos temáticos 
 
La herramienta de núcleos temáticos por MDS generó el grafico 2. En él es posible apreciar 
las etiquetas de cada una de las palabras que representan los núcleos temáticos. En la ventana 
(lado izquierdo) se muestra el contenido de cada núcleo. El núcleo que aparece resaltado en el 
grafico y  cuya etiqueta es “estudio” está formado por dos palabras más: plan y revisar. De 
manera casi inmediata es posible deducir que  el tema expresado por algunos alumnos es 
“revisar el plan de estudios”. El mismo proceso se siguió para cada núcleo. Los resultados de 
los temas deducidos de manera tentativa se muestran en la tabla  8. Como se observa, para 
algunos núcleos no fue posible asignar un tema específico.  
 
Es necesario recordar que con esta herramienta no se puede establecer  relaciones entre los 
núcleos por medio del mapa. Los valores que se observan en el plano cartesiano no  son de 
utilidad  para el apoyo a la interpretación.  
 

 
 

Gráfico 2. Mapa de núcleos por MDS 
 

No. Etiqueta  del 
núcleo 

Unidades lexicales Temas tentativos 

1 Aparte Abrir, aparte, centro, pésimo (no definido) 
2 Área Área, espacio, fumar Áreas y/o espacios de fumar 
3 Aula Aula, bueno, piso, salón, sería Aulas y salones  
4 Biblioteca Arquitectura, biblioteca, cuenta, libro Libros de la biblioteca 
5 Cafetería Cafetería, cara, caro, comer, comida, 

precio 
Comida en la cafetería cara, 
precios caros en cafetería 

6 Calidad Alto, buscar, calidad,  llegar Buscar alta calidad 
7 Campus Campus, escuela, excelente, institución, 

mantener, mejor, seguir, siga,  
tecnológico, trabajo 

Excelente campus e 
institución, mantener la 
excelencia de la institución 

8 Carrera Atender, carrera, comentar, director, 
gustar, persona, único 

Atener carrera, director de 
carrera 

9 Comentario Comentario, creer, muchas_veces, Quejas  


 70

ocasiones, pasar, quejar, tipo, tomar, 
vario, verdad 

10 Conocimiento Aplicar, conocimiento, gran, mayoría Aplicación del conocimiento 
11 Dejar Dejar, entra, lugar, trabajar (No definido) 
12 Desempeño Desempeño, académico, menos Menor desempeño académico 
13 Día Día, instituto, parte, solo  (no definido) 
14 Doctor Compañero, doctor, rector Rector (Doctor) 
15 Encontrar Centro Tecnología, computadora, 

difícil, encontrar 
Computadoras del centro de 
tecnología 

16 Esperar Apoyar, esperar, seguridad Seguridad 
17 Estacionamiento Cobrar, cultural, difusión, 

estacionamiento, igual, justo, pagar 
Difusión cultural, pago  de 
estacionamiento 

18 Estudio Estudio, plan, revisar Revisión de planes de estudios 
19 Examen Examen, parcial, semana Exámenes parciales 
20 Existir Existir, hacia, respeto Respeto 
21 Falta Condición, falta, ingeniería, laboratorio, 

malo, mantenimiento, material 
Falta mantenimiento 
laboratorios de ingeniería, 
falta material de laboratorio 

22 Favor Derecho, favor, permitir (no definido) 
23 Gracias Actividad, apoyo, considerar, evento, 

gracias, importante, rector, saludo, 
tiempo 

Gracias por apoyar eventos, 
saludos al rector 

24 Llevar Forma, llevar, semestres (no definido) 
25 Mal Aspecto, estado, información, mal, 

pedir 
(no definido) 

26 Mejorar Buena, cosas, equipo, estudiante, 
instalación,  manera, proyecto, mejorar, 

Mejorar instalaciones, mejorar 
equipos 

27 Misión Cumplir, misión, tecnológico, 
monterrey 

Cumplir con la misión 
tecnológico 

28 Nivel Nivel, maestría, ofrecer, uso Nivel maestría 
30 Poner Poner atención gente, necesitar, poner, 

salir 
(no definido) 

31 Practicar Necesario, practicar, programa Practicar programa 
 Profesor Clase, curso, enseñar, impartir, maestro, 

maestros, materia, profesor  
Cursos o clases 
impartidas/enseñadas  por los 
profesores, maestros o 
maestro 

33 Semestre Aprender, ayudar, semestre Ayudar a aprender durante el 
semestre 

34 Servicio Departamento, estudiantil, grupo, 
mayor, servicio 

Grupos estudiantiles 

35 Siento Año cambiar, gusto, siento (no apoyar) 
36 Sistema Adecuado, aprendizaje, contar, sistema Contar con sistemas de 

aprendizaje adecuados  
37 Tratar Alumno, contacto, personal, tratar,  Contacto con el alumno 

(rector) 
38 Usar Diseño, nuevo, taller, usar Uso taller de diseño  
 
Tabla 8.  Temas obtenidos por medio del MDS  
 


 71

Por su parte, el análisis de correspondencias para núcleos temáticos  da otro interesante 
entendimiento sobre contendido de los comentarios. Con él si es posible establecer relaciones 
entre los núcleos temáticos. Estos son los mismos que el de MDS, pero en esta ocasión están 
organizados de tal manera que aquellos que están cercanos se pueden interpretar como 
similares y aquellos más lejanos como opuestos. 
 
Si los ejes X y Y del plano (Grafico 3)  representan  el factor 1 y 2, respectivamente,  entonces 
el polo positivo del factor 1 está a la derecha y en negativo a la izquierda, y en el caso del 
factor  2 el polo positivo está hacia arriba y el negativo hacia abajo.  Si se observa con 
detenimiento a lo largo del factor 1 se puede notar que los núcleos temáticos cafetería y 
estacionamiento son opuestos a los núcleos profesor y doctor, lo que quiere decir que 
difícilmente se va a encontrar comentarios en donde estos pares de temas se encuentren 
simultáneamente presentes, es decir que el alumno cuando habla de las cafeterías sólo centra 
en este tema y pareciera no importarle otros temas como el de los profesores. Los mismo 
ocurre para estacionamiento, profesor y doctor (se refieren al rector).  No es una regla, pero 
ocurre con mucha frecuencia por lo que se observa.  
 
Los temas referentes a biblioteca y aula aparecen un poco alejados del conglomerado central 
lo que nos podría indicar que,  en un menor grado que los casos anteriores, son mencionados 
aisladamente en los comentarios. Los núcleos que convergen en el centro son aquellos temas 
que suelen estar entremezclados  en los comentarios. El núcleo conocimiento, en el sentido de 
su aplicación,  está también algo alejado en oposición a profesor y biblioteca (considerando el 
factor 2, vertical), lo que de igual forma que las situaciones anteriores,  podría indicar que este 
tema en general no tiende a ser expresado con los otros dos.   

 
Gráfico 3.  Mapa de núcleos temáticos por análisis de correspondencias 

 
Se recuerda que para hacer una mejor interpretación se recomienda utilizar los gráficos y las 
tablas al mismo tiempo. En este sentido, las tablas llevan a una conclusión similar. Si se 
observa el Valor Test de cafetería (-22.4494) se puede notar que en comparación con el de los 


 72

demás es el más elevado, razón por la cual  está muy alejado del conglomerado principal. En 
la ventana se nota qué es lo que en mayor medida se menciona sobre cafetería. Al parecer los 
alumnos se están centrando en los altos costos de los alimentos (comida). Este es un tema  
específico que se ha podido deducir.  
 
De la misma manera que el mapa anterior,  los valores de los ejes de plano no tienen ningún 
significado. Su interpretación se hace con respecto a la posición relativa de los núcleos y sus 
tablas. No obstante, las coordenadas son utilizadas para calcular el Valor Test. 

Tabla 9. Valores Test para factor 1 (izquierda) y factor 2 (derecha) del análisis de 
correspondencias 
 
El grafico 8 también fue obtenido por la herramienta análisis de correspondencias para 
núcleos temáticos. En el se puede observar la frecuencia con la que los 10 primeros temas son 
expresados por los alumnos. Los temas relacionados con profesores están en segundo lugar.  
 

 
Gráfico 4. Ocurrencias de los temas presentados por análisis de correspondencias para 

núcleos temáticos 


 73

 
Análisis de correspondencias 
 
La herramienta de análisis de correspondencias generó la grafica 5, con la cual  es posible 
identificar varios clusters de lemas. Algunos de ellos  están tan próximos que se empalman 
unos con otros. Afortunadamente el programa T-Lab permite separarlos para poder 
claramente identificarlos. En el grafico 6 resultante  se han encerrado con óvalos los diferentes 
clusters formados. La tabla 10  muestra estos grupos de lemas, los cuales están íntimamente 
relacionados entre sí y por esta razón es posible deducir temas  a partir de los mismos. 
Algunos temas son específicos  y otros algo generales. 
 
 La posición de los grupos de lemas  lleva a conclusiones similares a las obtenidas con el 
mapa de correspondencias par núcleos temáticos.  Los temas  deducidos por medio de esta 
herramienta apoyan  los obtenidos anteriormente. Entre ellos se encuentran los referentes a la 
misión, al aprendizaje, a los profesores, a las clases, las aulas, los laboratorios, al servicio de 
cómputo, entre otros.  
 
 
 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
 

Gráfico 5.  Mapa de análisis de correspondencias sin agrupar 
 
 


 74

 
Gráfico 6. Mapa de análisis de correspondencias con lemas agrupados 

 
 

No. 
grupo 

Grupos de Lemas Tema que se deduce 

1 Felicidades, siga, conocer Felicitaciones (rector) 
2 Misión, gusto, excelente Excelente Misión  
3 Aprender impartir Impartir el aprendizaje 
4 Profesores, maestros, maestro, materia, bueno Buenos profesores, materias 
5 Trabajo, bueno Trabajo 
6 Carrera clase Las clases de la carrera 
7 Aula  Aula 
8 Laboratorio Laboratorio 
9 Gimnasio, lugar, malo, computadora,  mayor, 

mejorar, aparte, servicio 
Mejorar el servicio de 
computadoras, mejorar el  
gimnasio 

10 Cobrar, estacionamiento Cobro del estacionamiento 
11 Cara, caro, comida, precio, cafetería Comida cara o precios caros 

en cafetería 
 
Tabla 10. Temas deducidos a partir de análisis de correspondencias 
 
 
 
 


 75

Tipología de contextos elementales 
 
La herramienta de tipología de contextos elementales generó cinco grupos de contextos 
elementales (verbalizaciones) altamente homogéneos que representan grandes temas 
expresados por los alumnos.  El primer grupo  se refiere a los servicios secundarios  que 
ofrece la institución como los servicios de cafetería, el estacionamiento y el centro de copiado, 
principalmente en los que respecta a sus costos. El segundo se refiere a los profesores, sus 
clases y los exámenes. El tercero a la infraestructura educativa: la biblioteca, los laboratorios, 
los talleres, las aulas, los equipos y materiales. El cuarto a los directores de carrera y al rector, 
y por último, el quinto a la misión de la institución y aspectos más generales. Las tablas que se 
presentan a continuación muestran los lemas para los dos primeros grupos.  
 
Por su parte, la tabla 12 muestra parte de los comentarios más representativos del grupo uno. 
Como se puede observar  son muy similares entre si, además de que los lemas más 
representativos del cluster  han sido resaltados para su fácil identificación. 
 

 
 
Tabla 11. Tablas presentadas por tipología de contextos elementales para cluster 1 (izquierda) 
y cluster 2 (derecha).  
 


 76

Tabla 12. Contextos elementales (verbalizaciones)  pertenecientes al grupo uno. 
 
 
Asociaciones de palabras 
 
Como se comentó en la metodología,  los gráficos de asociaciones de palabras presentan  la 
palabra de interés en el centro y las palabras con las que tiende a co-ocurrir a su alrededor, de 
manera proporcional al índice de asociación.  
 
En el gráfico 7, la ventana de la izquierda muestra  los lemas que se pueden seleccionar junto 
con sus respectivas ocurrencias (frecuencia de aparición). Para el caso de la palabra profesor, 
si se considera que su ocurrencia es igual al número de comentarios que la contienen, se 
tendría un aproximado del número de comentarios relacionados con este tema, es decir,  
cuando más  368 comentarios contendrían temas relacionados con esta palabra de los 3,081 
que están siendo procesados.  
 
El gráfico de asociaciones se interpreta  mejor de la mano de otro conocido como Scree Plot. 
El Scree Plot grafica el índice de asociación  de cada palabra de tal manera que es posible 
distinguir aquéllas  que son más significativas y en el gráfico que se encuentran a la derecha 
del último salto en la línea (figura 8).   
 
Las ocho co-ocurrencias más significativas para la palabra profesor fueron numeradas en el 
grafico de asociación  para su mejor identificación e interpretación. La primera es la palabra 
materia, lo cual indica algo que pudiera ser obvio, los alumnos se están refiriendo a las 
materias de los profesores. La segunda parece indicar que los algunos alumnos califican a sus 
profesores como buenos (el lema bueno proviene de buenos). De la misma manera,  los 
alumnos se están refiriendo a sus clases, el conocimiento impartido y a sus profesores de 
carrera. 


 77

1

2

3

4

5
6

7

8

 
 

Gráfico 7. Asociaciones de palabras para “profesor” 
 

 
Gráfico 8. Scree Plot para la palabra profesor 

 


 78

1

2

3

4

5 7

8

Con el lema cafetería sucede algo similar, las ocho ocurrencias más significativas son: precio, 
comida, altos, comer, comidas, caro y elevado. A partir de ellas se puede  deducir el tema “los 
precios de las comida en la cafetería son caros o elevados”, que ya había sido identificado por 
medio de los núcleos temáticos, lo cual nos ayuda a confirmar su existencia.  
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Gráfico 9. Mapa de asociaciones de palabras  para “cafetería” 
 
Comparaciones de parejas de palabras clave 
 
Por medio de la herramienta de comparaciones de parejas de palabras clave se puede observar 
que las palabras “profesor” y “cafetería” antes estudiadas por asociaciones de palabras poseen 
muy pocas relaciones similares con otras  (grafico 10), por lo cual dichos temas muy 
difícilmente coexistirán en los comentarios. Las tablas muestran los valores del estadístico χ2

   
para las comparaciones, los cuales  al ser mayores a 3.84 indican que no es posible aceptar la 
hipótesis nula de similitud. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Gráfico 10. Comparaciones entre parejas de palabras clave 


 79

 
Tabla 13. Tabla de comparaciones entre parejas de palabras clave 

 
Análisis de secuencias 
 
El análisis de secuencias  muestra, al igual que el de asociaciones de palabras, aspectos más 
específicos sobre la información contenida en los comentarios. Para el caso de la palabra 
profesor, las palabras más próximas son aquellas que tienden a precederla o a sucederla 
(grafico 11). De esta manera, la palabra bueno tanto como predecesor como sucesor está muy 
próxima, lo que  permite deducir que algunos alumnos están expresando que sus profesores 
son buenos o que tienen buenos profesores. Si se observa las  probabilidades en la tabla 14, se 
puede notar que la palabra bueno tiene un 6% posibilidad de preceder a la palabra profesor. Si 
se toma en cuenta que la esta palabra  puede llegar estar precedida por cientos de ellas, el 
porcentaje resulta bastante significativo. Por lo tanto, se puede respaldar la  deducción 
anterior, hecha con análisis de correspondencias en el sentido de que algunos alumnos indican 
que tienen buenos profesores.  
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Gráfico 11.  Mapas de análisis de secuencias 


 80

 

 
 
Tabla 14.  Predecesores y sucesores para la palabra profesor. 
 
En las tablas que se presentan a continuación se pueden observar las triadas para la palabra 
profesor, la diferencia entre ellas es que la palabra aparece en la primera, segunda o tercera 
posición. Se emplearon para  ir estableciendo nuevo temas o apoyando los ya descubiertos, 
por ejemplo los siguientes: 
 

1. El profesor nos falta el respecto (profesor-falta-respecto, frecuencia 2); 
2. El profesor de mi semestre fue bueno (profesor-semestre-bueno, frecuencia 2); 
3. Poner atención a los profesores (poner-atención-profesor, frecuencia 2); y así 

sucesivamente. 
 

Las frecuencias de las triadas ayudan a dar una idea de su ocurrencia en el texto.  
 

 


 81

 

 
  

Tablas 15. Tablas de triadas para la palabra profesor 
 
Como se ha podido observar los comentarios tienen múltiples temas que podrían ser de interés 
de acuerdo con el objetivo de estudio.  Se pueden dividir en dos grandes grupos: 
 

 Aquéllos que se refieren a  la actividad central del instituto, es decir, a sus  servicios 
educativos y que representan aproximadamente el 75 por ciento de la información 
expresada por los alumnos. Por ejemplo, las clases de los profesores, la biblioteca, los 
laboratorios, etc.  ; y 

 Aquéllos que están relacionados con los servicios de apoyo, como el servicio de 
estacionamiento, las cafeterías, el gimnasio, servicios administrativos, etc. 

 
Para efectos de este caso de aplicación, como se indicó al inicio de este caso de aplicación, 
sólo  interesan  aquellos comentarios que tocan temas relacionados con el primer grupo, los 
servicios educativos. Por consiguiente los temas referentes a cafeterías, estacionamientos, 
gimnasio y otros no serán considerados en los pasos subsecuentes.  
 
Continuando con una exploración ya más enfocada con respecto a los servicios educativos. El 
mismo proceso  utilizado previamente para analizar la palabra profesor por medio del análisis 
de correspondencias y  secuencias, se realizó para aquellas palabras relacionadas con el 
servicio educativo. En el apartado de Anexos I  se muestran los resultados obtenidos en forma 
de tabla para permitir su fácil interpretación. De este proceso se determinaron los temas 
mostrados en la tabla 15. 
 

Número Tema 
1 Áreas para estudio 
2 Aulas y salones (aire acondicionado) 
3 Biblioteca (libros) 
4 Biblioteca digital 
5 Calificación y evaluación exámenes 
6 Carga de materias de alumnos 


 82

7 Convenios con universidades extranjeras 
8 Cursos de profesores 
9 Desempeño de profesores 
10 Directores de carrera (cambio) 
11 Dominio del inglés de profesores (programas internacionales) 
12 Enseñanza de maestros 
13 Exámenes parciales, finales y CENEVAL 
14 Experiencia profesional profesores 
15 Explicación de las materias por profesores 
16 Faltas a clases por profesores 
17 Horario de exámenes  
18 Horarios de biblioteca 
19 Laboratorios y talleres (maquinaria, equipo, materiales) 
20 Métodos de aprendizaje 
21 Planes de estudio 
22 Profesores de calidad 
23 Programas internacionales 
24 Proyectos de alumnos 
25 Reducir exámenes parciales 
26 Respeto a alumnos por parte de los profesores 
27 Transmisión de conocimiento por parte de profesores 

 
Tabla 15. Temas encontrados en el proceso de exploración con Análisis de Textos 

 
Dentro de los temas obtenidos se encuentran varios requerimientos que ya pueden ser 
utilizados en las siguientes etapas. Sin embargo, existen otros los cuales necesitan ser  
aclarados mediante una inspección directa del comentario, lo cual se llevó a cabo a 
continuación.  
 
4.3.3.2 Extracción y revisión de los comentarios de interés 
 
Una vez conocidos los temas relacionados con el servicio educativo en torno a los cuales giran 
algunos de los más de tres mil comentarios de alumnos. El siguiente paso fue, con base a este 
conocimiento previo,  extraer aquellos que se consideraron de interés, para poder revisarlos 
directamente, confirmar la existencia de los temas e ir definiendo los requerimientos de los 
alumnos. Para realizarlo, como se indicó en la metodología, se utilizó la herramienta de 
asociaciones de palabras. 
 
Para ilustrar como se hizo la extracción, se tomó de nuevo el ejemplo de la palabra profesor. 
En el mapa de asociaciones de palabras (grafico 7) se dio clic en la palabra asociada “bueno”, 
ya que interesaban aquellos comentarios que tuvieran en su contenido este par de palabras. El 
programa  en cuestión de segundos  arrojó en un archivo todos y cada uno de los cometarios 
con tal característica. En la tabla 16 se pueden apreciar parte de los comentarios, en donde las 
palabras de interés están resaltadas  para poder leerlos con una mayor rapidez.  
 
 
 
 
 


 83

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Tabla 16.  Parte de los resultados arrojados por el programa durante la extracción 
 
Este mismo procedimiento se realizó con todos los temas antes mencionados para obtener 
como resultado un conjunto de 62 requerimientos de los alumnos con los cuales se realizó el 
diagrama de afinidad. Una buena parte de los comentarios tenían un tono negativo. Sin 
embargo, como se comentó durante el marco teórico los comentarios también pueden ser 
expresados en forma positiva, por ejemplo alrededor de 74 comentarios de los alumnos 
estaban relacionados con buenos profesores o maestros. Tanto  de comentarios positivos como  
negativos se obtuvieron requerimientos.  
 
4.3.3.3 Diagrama de afinidad 
 
Una vez identificados los requerimientos se procedió  organizarlos por afinidad con el 
objetivo de reducir su número y realizar agrupaciones. Se determinaron 45 requerimientos 
finales conformados en seis grupos: profesores, directores de carrera, exámenes y trabajos, 
cursos, salones, laboratorios y talleres y biblioteca (tabla 17). 
 
4.3.4 Análisis de los requerimientos 
 
Como resultado de la etapa de procesamiento se obtuvo un listado de los requerimientos 
expresados por los alumnos. No todos ellos son igualmente importantes y por ende se hace 
necesario priorizarlos. Para realizar la priorización, con forme a la metodología, se empleo el 
cuestionario Kano, cuyos pasos de aplicación se muestran a continaución. 
 
4.3.4.1 Elaboración del cuestionario 
 
Para el diseño del cuestionario, por cada requerimiento identificado previamente,  se 
construyó un bloque que  en promedio constaba de  cuatro preguntas.  Las primeras dos de 
cada bloque correspondían  a la preguntas del cuestionario Kano (funcional y disfuncional). 
La  tercera medía el grado de importancia de un determinado requerimiento para el cliente y la 
cuarta buscaba obtener su evaluación.  Esta última evaluación no se realizó para todos los 


 84

requerimientos, mientras que para otros se hizo una pregunta que pretendía conocer más sobre 
los mismos. La medición de la importancia y la evaluación se hicieron con el uso de la escala 
de Likert, cuyos valores oscilaban entre 1 y 7, en donde 1 era la peor situación y 7 la mejor. 
Para poder usar los requerimientos en la elaboración del cuestionario, aquéllos que tenían un 
tono negativo pasaron a uno neutro para evitar desviaciones en las respuestas y posibles 
confusiones. 
 

No.  Requerimiento del cliente 
 PROFESORES 
1 Habilidades y aptitudes para la docencia  
2 Dominio del contenido del curso 
3 Preparación de las clases y del curso 
4 Retroalimentación y asesoría al alumno 
5 Revisión y evaluación de tareas y proyectos 
6 Escuchar y comprender al alumno 
7 Experiencia profesional 
8 Dominio del idioma inglés 
9 No necesario estudios de posgrado 
10 Mejor empleo de técnicas didácticas  
11 Cumplimiento del programa de la materia 
12 Mejor empleo de plataforma Blackboard  
13 Mayor coordinación en cursos Team Teaching 
14 Dedicarse únicamente a la docencia 
15 Respeto y trato igualitario. 
16 Ejercer su autoridad responsablemente 
17 Puntualidad y asistencia 
18 Promover la misión y valores del ITESM 
19 Métodos de evaluación y calificaciones justos 
 DIRECTORES DE CARRERA 
20 Asesoría y solución a dudas y problemas 
21 Accesibilidad y comunicación con alumnos 
22 Dedicarse únicamente a labores de dirección 
 EXAMENES Y TRABAJOS 
23 Exigencia de calidad en trabajos 
24 No acumulación de exámenes o trabajos 
25 Exámenes extraordinarios 
26 Examen CENEVAL opcional 
27 Exámenes oficiales uno de medio término y uno final 
 CURSOS 
28 Cursos para una misma materia de contenido y nivel de 

dificultad similar  
29 Programas de estudios con cursos no repetitivos 
30 Cursos y programas actualizados 
31 Cursar más de dos  materias en verano 
32 Programas de intercambio y convenios con universidades 

extranjeras 
33 Grupos reducidos. 
34 Evaluación de los profesores en el aula y por encuestas 
35 Mayor oferta de profesores por carrera 
 SALONES, LABORATORIOS Y TALLERES 


 85

36 Ambiente agradable  (temperatura, iluminación, ruido y olores) 
37 Mobiliario y equipo en condiciones adecuadas 
38 Equipo y maquinaria de laboratorios y talleres en condiciones 

adecuadas  
39 Equipo y maquinaria  de laboratorios y talleres actualizados 
40 Material para llevar a cabo practicas en laboratorios y talleres 
 BIBLIOTECA 
41 Horario de servicio más amplio  
42 Material de préstamo acuatizado y suficiente (libros y videos)   
43 Infraestructura de biblioteca en condiciones adecuadas 
44 Áreas especiales para estudio y trabajo  
45 Promover y enseñar el uso de Biblioteca Digital 

Tabla 17. Requerimientos finales de los alumnos 
 
El ciclo escolar en el cual se aplicó el cuestionario fue el Agosto-Diciembre de 2005,  en 
donde los semestres típicos son los que corresponden a números nones (1, 3, 5, etc.). Las tres 
primeras preguntas les fue solicitada  a los estudiantes de todos los semestres. Sin embargo,  
la evaluación de la última  sólo se le solicitó a los estudiantes que cuando menos habían 
cursado un semestre en la institución, es decir estudiantes de segundo semestre en adelante, 
porque se consideró  que los de primer ingreso  no estaban en condiciones de calificar 
verazmente el servicio educativo de la institución al momento de aplicar el cuestionario. A 
continuación se presenta un ejemplo del bloque de preguntas para el primer requerimiento del 
cuestionario. 
 
1a. Si  tus profesores tuvieran habilidades  y 
aptitudes para la docencia (enseñar),  ¿cómo 
te sentirías? 

11. Me agradaría mucho 
12. Es un requerimiento (requisito) básico 

para mi 
13. Me es indiferente 
14. Sería  una inconveniencia menor 
15. Me disgustaría mucho 

1b. Si  tus profesores NO tuvieran 
habilidades y aptitudes para la docencia,  
¿cómo te sentirías? 

1. Me agradaría mucho 
2. Es un requerimiento (requisito) básico 

para mi 
3. Me es indiferente 
4. Sería  una inconveniencia menor 
5. Me disgustaría mucho 

1c. ¿Qué tan importante es para ti que tus 
profesores tengan habilidades y aptitudes 
para la docencia? 

1d. ¿Cómo calificas las habilidades y 
aptitudes para la docencia de los  profesores 
que tuviste el semestre anterior? 
 

Tabla 18. Ejemplo de un bloque de preguntas del cuestionario aplicado 
 

El original  constaba de 45 bloques de preguntas. Sin embargo, durante la prueba piloto se 
determinó que era demandado extenso (característica común del cuestionario Kano) y en 
consecuencia se decidió retirar aquellas preguntas relacionadas con la infraestructura de la 
Institución (Salones, Laboratorios, Talleres y Biblioteca), para dejar los aspectos 

 1         2         3         4         5        6         7 

Sin ninguna 
 importancia 

Muy 
importante 

 1         2         3         4         5        6         7 

Completamente 
Insatisfactorio Excelente 


 86

correspondientes a  los profesores, los directores de carrera, los exámenes y tareas y los 
cursos, los cuales se consideraron como temas más relevantes para la investigación. De esta 
forma, el cuestionario se redujo a 35 bloques de preguntas (Anexos II).   El tiempo promedio 
de contestado del cuestionario fue de 15 minutos.  
 
4.3.4.2 El muestreo  
 
El muestreo primeramente fue pensado para ser probabilístico. Sin embargo, no fue posible 
realizarlo  debido a restricciones de accesibilidad a la información de los alumnos, ya que  es 
estrictamente confidencial, y de recursos (el muestreo probabilistico es muy costoso). Como 
el objetivo del caso de aplicación es mostrar la aplicabilidad de la metodología propuesta, se 
decidió entonces realizar un muestreo no probabilístico por cuotas.  
 
El muestreo por cuotas es reportado por Naumaann et al (1995) y Hernández, et al (2004) y 
debido a su naturaleza  limita a sólo hacer conclusiones sobre la muestra recabada, pero como 
se comentó antes,  es suficiente para poder comprobar la aplicabilidad metodológica.  
 
Se tomaron las siguientes consideraciones para el muestreo por cuotas:  
 

 Que la muestra contuviera una proporción  de hombres y mujeres aproximadamente 
igual al de la población de estudiantes (59.83% hombres y 40.17 % mujeres). 

 Que la mayor parte de las carreras que ofrece la Institución estuvieran representadas en 
la muestra. 

 Que los estudiantes seleccionados pertenecieran a diferentes semestres y provinieran 
de diferentes estados de la República. 

  
Para determinar el tamaño de la muestra se tomó como guía el  recomendado por Santos, 
Muñoz, Juez y Guzmán  (1999) para una población de 17,000 individuos (la población de 
estudiantes de nivel profesional es de 17,092 individuos) bajo condiciones de muestreo 
aleatorio al 95% de confianza, el cual fue de 391 estudiantes. 
 
4.3.4.3 Aplicación del cuestionario 
 
Una vez piloteado el cuestionario y realizadas las modificaciones pertinentes para hacerlo más 
comprensible al encuestado, se aplicó a los alumnos objetivo (estudiantes de nivel 
licenciatura). La aplicación fue autoadministrada, es decir al alumno se le proporcionó el 
cuestionario para que lo contestara sin ayuda del encuestador. El objetivo era garantizar el 
máximo nivel de objetividad. La fase de muestreo llevó al rededor de 3 semanas, los 
estudiantes fueron encuestados en diferentes partes del campus y a distintas  horas del día, 
durante toda la semana, incluyendo sábados y domingos, con la finalidad de obtener la mayor 
variabilidad al interior de la muestra. Se administraron un total de 460 cuestionarios con el fin 
de lograr por lo menos la muestra de 391 encuestas. De la muestras aplicadas  23 no fueron 
devueltas, por lo que  la tasa de retorno fue del 95%. De aquellas 473 devueltas,  13 estaban 
incompletas y 19 fueron eliminadas por ser contestadas de forma incorrecta. El número de 
total de encuestas efectivas quedó en 404. Las características demográficas de la muestra final  
son las siguientes:  
 

 El 52% de los estudiantes pertenecen al sexo masculino y 48% femenino.  


 87

 Las edades oscilan entre los 16 y los 29 años. Sin embargo, el 92%  de los alumnos se 
encuentran entre los 18 y 23 años. 

 Hay alumnos de todos los semestres (del primer al décimo). Los semestres dominantes 
en la muestra coinciden con los del  periodo escolar Agosto-Diciembre (números 
nones). Los porcentajes para el primer, tercer, quinto, séptimo y noveno semestre son 
el  20.54%, 17.82%, 16. 33%, 14.35% y 7.92% respectivamente. Juntos acumulan un 
76% del total de alumnos de la muestra. 

 Están incluidos alumnos de 44 carreras diferentes, algunas con distintos tipos de 
modalidades. Las quince carreras con mayor frecuencia se muestran en la tabla 19 y 
acumulan en 62% del total. 

 
 

No. Clave Carrera Frecuencia 
1 IMT Ingeniero Mecatrónico 32 
2 IIS Ingeniero Industrial y de Sistemas 26 

3 LRI 
Licenciado en Relaciones 
Internacionales 22 

4 LIN Licenciado en Comercio Internacional 21 
5 ARQ Arquitecto 17 
6 MC Medico Cirujano 17 
7 IMA Ingeniero Mecánico Administrador 17 
8 LEC Licenciado en Economía 15 
9 IQA Ingeniero Químico Administrador 14 

10 LAF 
Licenciado en Administración 
Financiera 13 

11 LCPF 
Licenciado en Contaduría Pública y 
Finanzas 13 

12 LAE 
Licenciado en Administración de 
Empresas 13 

13 ITC 
Ingeniero en Tecnologías 
Computacionales 11 

14 LCC 
Licenciado en Ciencias de la 
Comunicación 10 

15 LEM Licenciado en Mercadotecnia 10 
Tabla 19. Carreras con mayor frecuencia representadas en la muestra 

 
 En cuanto a los estados de la República de procedencia, están incluidos en la muestra 

estudiantes de 30 estados del país y 6 países extranjeros (España, Venezuela, Bolivia, 
Guatemala, Colombia y los Estados Unidos). El estado con mayor número de alumnos 
es el de Nuevo León con el 41% del total, seguido por los estados de Tamaulipas, 
Veracruz y Coahuila.  

 
Las graficas correspondientes a los datos demográficos antes citados se encuentran en el 
apartado de Anexos III.   
 
 
 


 88

4.3.4.4 Procesamiento del cuestionario 
 
Una vez obtenidos los cuestionarios, se procedió a decodificarlos.  Los resultados de la 
decodificación se presentan  en la tabla 20. Uno de los primeros puntos que se pueden 
observar en la tabla es que la categoría cuestionable tiene muy pocos conteos en algunos 
requerimientos, mientras que en otros no existen. Ello proporcionó un indicio de que las 
preguntas del cuestionario fueron elaboradas apropiadamente y en consecuencia  fueron  
comprensibles para los estudiantes.  
 
Por otro lado, la categoría reversa a parece con valores altos en tres de los requerimientos: 
dedicarse únicamente a la docencia  (profesores), dedicarse únicamente a labores de dirección 
(directores de carrera) y exámenes oficiales. Esto quiere decir que una buena porción de los 
alumnos no ven con buenos ojos dichos requerimientos, que a su vez fueron expresados en los 
comentarios por sus compañeros estudiantes. Por tal razón, durante su análisis es preciso 
tomar la debida cautela.  
 
4.3.4.5 Priorización  
 
Para realizar la priorización,  en primer lugar se procedió a  asignar  a cada requerimiento su 
categoría correspondiente, siendo   aquélla con una mayor frecuencia.   La fuerza de la 
categoría (FC) fue utilizada para facilitar esta tarea.  Como se puede observar en la tabla 21, 
33 de los requerimientos tienen una categoría única. Para los requerimientos correspondientes 
al examen CENEVAL opcional y mayor oferta de profesores por carrera, la asignación de la 
categoría no fue directa, debido a que hay un empate entre dos de sus categorías. Utilizando 
las ecuaciones 2 y 3,  la categoría única para estos sería atractivo y desempeño. Sin embargo, 
también pueden ser considerados dentro de categorías combinadas o mixtas, es decir 
atractivo/indiferente y desempeño/atractivo respectivamente. Asimismo, se calcularon los 
coeficientes de satisfacción como apoyo a la interpretación de los requerimientos, con el uso 
de las ecuaciones 4 y 5. 
 
Para los requerimientos relacionados con profesores se obtuvieron un básico, diez de 
desempeño, dos atractivos  y seis indiferentes; en el caso de directores de carrera, dos de 
desempeño y un indiferente; para los exámenes y trabajos, tres de desempeño, una 
combinación (atractivo/indiferente) y un indiferente; finalmente, para los relacionados con 
cursos,  cinco de desempeño, una combinación (desempeño/atractivo) y dos indiferentes.  
 
Una vez asignada la categoría, los requerimientos se organizaron por orden de importancia 
dentro de cada grupo: profesores, directores de carrera, exámenes y trabajos, y cursos.  El 
orden fue el siguiente: básicos, de desempeño, atractivos e indiferentes. En el caso de aquellos 
requerimientos cuyas categorías fueron similares se utilizó su valor de importancia y la fuerza 
total (FT) para priorizarlos dentro de cada categoría. Los resultados de la priorización se 
muestran en la tabla 21. 
 
A partir de los resultados obtenidos de la aplicación de la metodología,   se analizaron  en 
conjunto los cuatros grupos de requerimientos,  para llegar  a las siguientes conclusiones: 
 
 
 


 89

Requerimientos relacionados con profesores 
 
El requisito más importante de los estudiantes, un básico, es el contar con profesores que sean 
capaces de transmitir sus conocimientos con facilidad, es otras palabras, que tengan 
habilidades y aptitudes para la docencia. 
 
Al requerimiento anterior le siguen tres requerimientos de desempeño, cuyos valores de 
importancia son muy similares (en el orden del 6.7). El dominio  del contenido de los cursos 
por parte de los profesores es el primero de ellos, lo cual implica que los alumnos están 
interesados en que sus profesores   no lleguen a improvisar a sus clases o cursos y que 
conozcan bien los temas de sus materias. Asimismo, el que los profesores sean respetuosos y 
traten por igual a los alumnos  es un requisito importante. Si analizamos el coeficiente de 
satisfacción para el cliente para este requerimiento, se puede notar  que si un profesor llega a 
ser irrespetuoso con los alumnos, la insatisfacción generada en ellos es muy elevada (-0.92), 
comparada con la de otros requerimientos  es la segunda con mayor valor de insatisfacción. 
La Institución deberá poner especial atención en este aspecto. El tercer requerimiento está 
relacionado con los métodos de evaluación y las calificaciones que utilizan y asignan los 
profesores. Este revela algo interesante con respecto a los alumnos y es el hecho de la fuerte 
importancia que le dan a las calificaciones que obtienen y a la percepción de que  sean justas. 
En efecto, dicho requerimiento es el que ostenta el más alto grado de insatisfacción generada 
cuando el profesor no lo cumple (-0.93). Es muy probable que un alumno que piense que sus 
calificaciones al final o durante el semestre no fueron las debidas, quede insatisfecho con sus 
profesores, algo que se observa a menudo en la realidad. 
 
El ejercicio de la autoridad que un profesor posee es el cuarto requerimiento de desempeño. El 
que le sigue es el que está relacionado con ese deseo de los alumnos por saber que el profesor 
escucha sus puntos de vista y además los comprende. 
 
Los requerimientos relacionados con la puntualidad y asistencia, la retroalimentación y 
asesoría, y la preparación de  las clases tienen valores de importancia muy similares 
(alrededor de 6.2). Al parecer están relacionados con los trabajos de rutina de un profesor, su 
valor por arriba de 6  indica que también son de importancia para el alumno. La satisfacción 
que  generan cuando están presentes es moderada.  
 
Los dos últimos requerimientos de desempeño son la revisión de proyectos y tareas y el 
cumplimento del programa del curso, cuyos valores por arriba de 6 también indican, al igual 
que los requerimientos anteriores, que son importantes. 
 
La experiencia profesional y el que un profesor cuente con un posgrado les parece a los 
alumnos un atractivo. Son una especie de características encantadoras  de los profesores, 
claro, si primero se cumple con los requisitos básicos y de desempeño.  
 
En el grupo de los indiferentes se encuentra, de manera sorprendente, el uso de técnicas 
didácticas por parte de los profesores, lo que concuerda con lo expresado por algunos 
alumnos, quienes indicaban que el uso excesivo e inadecuado de las técnicas didácticas 
ocasiona un rechazo de su parte. Al parecer a los alumnos no les interesa si los profesores 
utilizan o no una técnica didáctica, no obstante  si les interesa que transmitan adecuadamente  


 90

sus conocimientos. Para verificar está situación se recomienda hacer un mayor estudio al 
respecto. 
 
El requerimiento expresado por algunos alumnos en el sentido de que los profesores deberían 
promover la misión y valores de la institución, también les es indiferente. El empleo de 
Blackboard (una tecnología de administración de los cursos) por parte de los profesores les es 
igualmente indiferente. En los comentarios, los alumnos expresaban que el Blackboard no era 
utilizado adecuadamente por los profesores. Los alumnos ven la tecnología educativa como un 
medio y no como un fin para su educación. 
 
La modalidad de enseñanza conocida como Team Teaching, en la que dos o más profesores 
comparten una misma materia en el sentido de que los profesores se coordinen adecuadamente 
durante el curso en cuanto a los temas, los proyectos, etc., del mismo modo les es indiferente. 
 
Durante el proceso de revisión de los comentarios, se encontró que algunos alumnos 
indicaban que sería mejor si los profesores se dedicaran únicamente a la docencia, ya que 
sentían que por realizar otras actividades como investigación, consultaría, administrativas, 
etc., no ponían la adecuada atención a sus clases. Al evaluar este requerimiento por el modelo 
Kano se encontró, que la mayor parte de los alumnos les es indiferente si esto ocurre, de 
hecho su segunda categoría con mayor frecuencia  es la de reversa con 21.78% de total,  lo 
cual indica que hay otra parte de alumnos a los cuales les es inapropiado que un profesor se 
dedique únicamente a las laborares docentes. No obstante,  a los estudiantes les es 
fundamental  que los profesores cumplan con sus obligaciones básicas, como lo señalan los 
primeros requerimientos evaluados.  Si sólo se hubiera  quedado con el listado de 
requerimientos que resultó de la etapa de procesamiento y no se hubiera realizado su análisis, 
se hubiera tenido con una percepción equivocada en este sentido. De ahí la importancia de 
profundizar en el estudio de los requerimientos.  
 
Los requerimientos antes evaluados con respecto a los profesores, no dan una especie de perfil 
de lo que para los alumnos es un buen profesor, es decir, aquel que se preocupa por transmitir 
sus conocimientos, sus alumnos y sus clases. 
 
Requerimientos relacionados con los directores de carrera 
 
En cuanto a los directores de carrera, se lograron identificar  únicamente tres requerimientos, 
de los cuales los dos primeros caen la categoría de desempeño. El primero tiene que ver con 
accesibilidad y comunicación con alumnos. Para los alumnos es primordial que los directores 
estén disponibles y sean accesibles  cuando  los necesiten y que además busquen estar 
comunicados y en contacto.  El segundo se refiere a que los directores les  brinden una 
adecuada asesoría y les den  solución  oportuna a los problemas que pudieran tener. 
 
Para el requerimiento de que los directores se dediquen únicamente a las labores de dirección 
ocurre algo similar a lo antes observado con  profesores. De aquí se deduce que los alumnos 
desean principalmente que los directores cumplan con las laborares anteriores, 
independientemente de si realizan otras actividades como la docencia. 
 
 
 


 91

Requerimientos relacionados con exámenes y trabajos o proyectos 
 
El principal requerimiento  de aquellos de desempeño es el que tiene que ver con la no 
acumulación de exámenes o trabajos. Los alumnos desean que estén programados 
apropiadamente para poder cumplir sin problemas con los mismos y no verse presionados 
durante el ciclo escolar.  De igual manera, les es interesante que los profesores les exijan 
calidad en sus trabajos y no cantidad.  
 
El requerimiento relacionado con  exámenes extraordinarios, que quiere decir que los alumnos 
reciban más oportunidades para aprobar sus cursos, les llama la atención, la categoría que le 
correspondió fue la de desempeño. Sin embargo, si se revisa la tabla 20 podremos observar 
que la segunda  categoría con mayor conteo para este requerimiento es la atractiva (25% de 
total), lo que indica una cierta tendencia  atractiva. 
 
El examen CENEVAL opcional quedó asignado a la categoría atractivo, pero al estar casi 
empatado con la indiferente, también la podemos catalogar como una categoría combinada, es 
decir un híbrido entre las dos categorías. El ser una categoría combinada significa que para 
algunos alumnos puede ser un atractivo, mientras que a otros les es indiferente si esto ocurre 
ya que lo ven como una decisión en esencia institucional. 
 
Requerimientos relacionados con cursos 
 
De los requerimientos relacionados con cursos o los programas de estudio cinco de ellos 
correspondieron a la categoría de desempeño, uno a la combinada (desempeño/atractiva) y dos 
a la de indiferencia. El primero de los  de ellos, por importancia, es  contar con cursos y 
programas actualizados. Su  comportamiento es muy similar al establecido por la teoría, es 
decir, genera el mismo grado de satisfacción e insatisfacción cuando está o no presente (0.73 y 
-0.71 respectivamente).  El enfoque de los estudiantes hacia una experiencia internacional 
durante su preparación profesional se ve reflejado al indicar como segundo requerimiento de 
importancia, dentro de  los de desempeño, el contar con programas de intercambio y por esta 
razón es esencial   que la institución cuente con convenios con universidades de extranjeras 
para que los mismos se lleven a cabo. 
 
El requerimiento referente a  contar con programas de estudios con cursos no repetitivos es el 
tercero en importancia. Surgió como resultado de aquellos cometarios expresados por los 
alumnos en el sentido de que en algunos de sus cursos parecía que les enseñaban los mismo. 
De igual manera también expresaron su interés por el hecho de  que los cursos similares 
impartidos por profesores distintos tengan un mismo nivel de dificultad, es decir estén lo 
mejor  estandarizados.  
 
El cursar más de dos materias en verano, asimismo, es un requerimiento de desempeño, la  
satisfacción generada es de moderada 0.69.  El contar con una mayor oferta de profesores se 
consideró como una categoría combinada desempeño/atractivo. El grado de satisfacción que 
genera es moderadamente elevado (0.76), sin embargo, si no se proporciona la insatisfacción  
generada es relativamente baja (-0.44). 
 
Contar con grupos reducidos es un requerimiento indiferente, es decir, a los alumnos no les 
molesta si  no ocurre. El último  requerimiento, respectivo a la evaluación de los profesores en 


 92

el aula o por medio de encuestas fue asignado a la categoría de indiferente. Esto puede ser 
debido a los comentarios emitidos por los estudiantes en el sentido de  que tienen la 
percepción de que el sistema con el que cuenta la institución para evaluar a sus  profesores no 
ayuda en la mejora de su desempeño.  
 
Es importante denotar que las conclusiones antes expresadas sólo son validas para los 
estudiantes de la muestra, estadísticamente hablando. En  grafico 12 se muestran los 35 
requerimientos antes descritos sobre un plano en donde el eje “X” representa el grado de 
insatisfacción que un determinado requerimiento genera cuando no está presente, mientras 
que el eje de las “Y” representa el grado de satisfacción cuando está presente en el servicio 
educativo.  Fue realizado tomado en cuenta el coeficiente de satisfacción. 
 
En los cuatro puntos del plano se encuentran ubicados las cuatro categorías más importantes 
del modelo Kano, en lo que se podría llamar su estado teórico. Por ejemplo, el requerimiento 
básico es aquel que genera una gran insatisfacción (-1) cuando no está presente, pero si lo está 
la satisfacción en el cliente es nula (0). De igual manera para los otros tres.  
 
Con la ayuda de este grafico es posible distinguir mejor el comportamiento de los alumnos 
ante la presencia o ausencia de un determinado requerimiento. Así por ejemplo, el 
requerimiento número 3 (según la tabla 21)   correspondiente al respeto y trato igualitario por 
parte de los maestros tiene  grado de satisfacción de 0.68 cuando es cumplido y de -0.92 
cuando no es cumplido, su comportamiento es, además de desempeño, un tanto básico.  
 
 

Indiferente

Desempeño

Básico

Atractivo 

35
34

33

32

31

30

29

28

27

26

25
24

23

22

21
20

19

18 17
16

1514

13
12

11
10

9

8

7

6

5

4

3

2

1

0.00

0.10

0.20

0.30

0.40

0.50

0.60

0.70

0.80

0.90

1.00

0.00 0.20 0.40 0.60 0.80 1.00
Insatisfacción (-)

Sa
tis

fa
cc

ió
n 

(+
)

 
 

Grafico 12.  Los requerimientos con respecto al coeficiente de satisfacción 


93 

ano 
a Cuestionable Sin 

Agrupar 
Total 

0 3 404 
1 0 404 
2 0 404 
1 4 404 
0 1 404 
0 1 404 
0 0 404 
1 1 404 
0 3 404 
1 1 404 
0 0 404 
1 0 404 
0 7 404 
0 0 404 
0 0 404 
1 2 404 
0 2 404 
2 0 404 
1 1 404 
   
0 1 404 
0 1 404 
4 1 404 
   
0 2 404 
1 1 404 
 

Tabla 20. Resultados del conteo para las categorías del Modelo Kano 
Categorías del Modelo KRequerimientos 

Básico Desempeño Atractivo Indiferente Revers

Habilidades y aptitudes para la docencia 206 127 37 30 1 
Dominio del contenido del curso 165 189 38 11 0 
Preparación de las clases y del curso 114 155 73 60 0 
Retroalimentación y asesoría 69 178 100 52 0 
Revisión y evaluación de tareas y proyectos 112 140 68 82 1 
Escuchar y comprender al alumno 60 216 94 32 1 
Experiencia profesional 78 117 146 63 0 
Dominio del idioma inglés 20 50 144 188 0 
Estudios de posgrado 17 53 219 112 0 
Empleo de técnicas didácticas 22 60 121 171 28 
Cumplimiento del programa de la materia 108 126 73 94 3 
Empleo de plataforma Blackboard 21 57 110 202 13 
Coordinación en cursos Team Teaching 9 49 115 208 16 
Dedicarse únicamente a la docencia 10 22 33 251 88 
Respeto y trato igualitario. 115 257 17 14 1 
Ejercer su autoridad responsablemente 113 199 44 42 3 
Puntualidad y asistencia 101 163 55 79 4 
Promover la misión y valores de la Institución 24 80 98 194 6 
Métodos de evaluación y calificaciones justos 87 286 17 12 0 
DIRECTORES DE CARRERA      
Asesoría y solución a dudas y problemas 72 268 49 13 1 
Accesibilidad y comunicación con alumnos 59 272 55 16 1 
Dedicarse únicamente a labores de dirección 9 32 45 215 98 
EXAMENES Y TRABAJOS      
Exigencia de calidad en trabajos 56 187 96 57 6 
No acumulación de exámenes o trabajos 19 303 44 27 9 


94 

0 2 404 
1 6 404 

 2 3 404 

   
0 0 404 
0 2 404 

1 3 404 
0 3 404 
2 3 404 
0 3 404 

0 2 404 
0 1 404 

 S-C  
facción 

C. S-C 
Insatisfacción 

I 

    
.41 -0.83 6.56 
.56 -0.88 6.77 
.68 -0.92 6.74 
.75 -0.93 6.71 
.61 -0.78 6.50 
.77 -0.69 6.42 
.55 -0.66 6.29 
.70 -0.62 6.24 
.57 -0.67 6.21 
.52 -0.63 6.11 
.50 -0.58 6.10 
 

Exámenes extraordinarios 12 174 104 84 28 
Examen CENEVAL opcional 5 81 141 144 26 
Exámenes oficiales uno de medio término y 
uno final 

8 41 81 169 100

CURSOS      
Mayor oferta de profesores por carrera 23 153 152 75 1 
Cursos para una misma materia de contenido y 
nivel de dificultad similar 

40 143 77 130 12 

Programas de estudios con cursos no repetitivos 30 206 42 95 27 
Cursos y programas actualizados 67 219 72 43 0 
Cursar más de una materia en verano 22 158 115 102 2 
Programas de intercambio y convenios con 
universidades extranjeras 

38 257 78 28 0 

Grupos reducidos. 15 91 117 172 7 
Evaluación de los profesores en el aula y por 
encuestas 

17 60 127 187 12 

 
Tabla 21.  Priorización de los requerimientos  
No Requerimiento Categoría % FC FT C.

Satis
 Profesores           
1 Habilidades y aptitudes para la docencia Básico 50.99 19.55 91.58 0
2 Dominio del contenido del curso Desempeño 46.78 5.94 97.03 0
3 Respeto y trato igualitario. Desempeño 63.61 35.15 96.29 0
4 Métodos de evaluación y calificaciones justos Desempeño 70.79 49.26 96.53 0
5 Ejercer su autoridad responsablemente Desempeño 49.26 21.29 88.12 0
6 Escuchar y comprender al alumno Desempeño 53.47 30.20 91.58 0
7 Puntualidad y asistencia Desempeño 40.35 15.35 78.96 0
8 Retroalimentación y asesoría Desempeño 44.06 19.31 85.89 0
9 Preparación de las clases y del curso Desempeño 38.37 10.15 84.65 0
10 Revisión y evaluación de tareas y proyectos Desempeño 34.65 6.93 79.21 0
11 Cumplimiento del programa de la materia Desempeño 31.19 4.46 75.99 0


95 

5 -0.48 6 
8 -0.17 5.25 
8 -0.17 4.93 
8 -0.22 4.88 
5 -0.26 4.8 
3 -0.20 4.69 
3 -0.15 4.22 
7 -0.10 3.36 

   
1 -0.82 6.63 
9 -0.85 6.6 
6 -0.14 4.11 

   
8 -0.82 6.58 
1 -0.61 6.38 
4 -0.50 6.17 
0 -0.23 4.76 

1 -0.16 4.1 
   
3 -0.71 6.53 
4 -0.74 6.38 
6 -0.63 5.87 
6 -0.44 5.78 

6 -0.47 5.69 

9 -0.45 5.6 
3 -0.27 5.14 
8 -0.20 4.86 
 

12 Experiencia profesional Atractivo 36.14 7.18 84.41 0.6
13 Estudios de posgrado Atractivo 54.21 26.49 71.53 0.6
14 Dominio del idioma inglés Indiferente 46.53 10.89 52.97 0.4
15 Empleo de técnicas didácticas Indiferente 42.33 12.38 50.25 0.4
16 Promover la misión y valores de la Institución Indiferente 48.02 23.76 50.00 0.4
17 Empleo de plataforma Blackboard Indiferente 50.00 22.77 46.53 0.4
18 Coordinación en cursos Team Teaching Indiferente 51.49 23.02 42.82 0.4
19 Dedicarse únicamente a la docencia Indiferente 62.13 40.35 16.09 0.1
 Directores de carrera      
20 Accesibilidad y comunicación con alumnos Desempeño 67.33 52.72 95.54 0.8
21 Asesoría y solución a dudas y problemas Desempeño 66.34 48.51 96.29 0.7
22 Dedicarse únicamente a labores de dirección Indiferente 53.22 28.96 21.29 0.2
 Exámenes y trabajos      
23 No acumulación de exámenes o trabajos Desempeño 75.00 64.11 90.59 0.8
24 Exigencia de calidad en trabajos Desempeño 46.29 22.52 83.91 0.7
25 Exámenes extraordinarios Desempeño 43.07 17.33 71.78 0.7
26 Examen CENEVAL opcional Atractivo, 

Combinado 
(Atractivo/ 
Indiferente) 

35.64 0.74 56.19 0.6

27 Exámenes oficiales: medio término y final Indiferente 41.83 17.08 32.18 0.4
 Cursos      
28 Cursos y programas actualizados Desempeño 54.21 36.39 88.61 0.7
29 Programas de intercambio  Desempeño 63.61 44.31 92.33 0.8
30 Programas de estudios con cursos no repetitivos Desempeño 50.99 27.48 68.81 0.6
31 Mayor oferta de profesores por carrera Desempeño, 

Combinación 
(Desempeño/
atractivo)  

37.87 0.25 81.19 0.7

32 Cursos para una misma materia de contenido y 
nivel de dificultad similar 

Desempeño 35.40 3.22 64.36 0.5

33 Cursar más de dos materia en verano Desempeño 39.11 10.64 73.02 0.6
34 Grupos reducidos. Indiferente 42.57 13.61 55.20 0.5
35 Evaluación en el aula y por encuestas Indiferente 46.29 14.85 50.50 0.4


 96

4.3.5 Evaluación de los requerimientos 
 
Como se comentó durante la fase de elaboración del cuestionario la última pregunta de cada 
bloque  tenía por objeto determinar la situación real de aquellos requerimientos que 
actualmente son cubiertos por la institución. La tabla 22 muestra las preguntas realizadas con 
sus correspondientes calificaciones. Los valores para las calificaciones van de uno a siete, 
siendo siete la mejor situación y uno la peor.  Los resultados que se presentan en la tabla sólo 
son válidos para la muestra de estudio, no obstante haremos su evaluación para ejemplificar la 
utilidad de los resultados obtenidos de la aplicación metodológica a este caso en particular. 
 
Al observar la tabla de resultados el lector puede notar que no hay ningún valor de 
calificación por arriba de 6, mientras que la importancia para varios de los requerimientos está 
por encima de este digito. Si la muestra fuera representativa esto significaría  que la 
institución requiere incrementar su efectividad en el cumplimiento de varios de estos 
requerimientos, es decir hay considerables oportunidades de mejora, principalmente en lo que 
respecta a los once primeros requerimientos relacionados con profesores, los dos primeros de 
directores de carrera, a los tres primeros de exámenes y trabajos y a los cuatro primeros de 
cursos, los cuales corresponden a las categorías de básicos y de desempeño y para las quienes 
se cuenta con calificaciones asignadas por los estudiantes. 
 
El único requerimiento básico correspondiente a las habilidades y aptitudes para la docencia 
de los profesores  tiene una brecha, con respecto a su importancia, de 1.39. Si se juzga como 
considerable una brecha mayor a 1, entonces la de este requerimiento se consideraría como 
significativa.  Tomando en cuenta que un requerimiento básico puede causar una alta 
insatisfacción en el cliente, este sería el primer requerimiento en el cual la institución debe 
enfocar sus esfuerzos con el objetivo de minimizar las quejas de los alumnos al respecto. Sin 
embargo, su cumplimiento no significa que la institución tenga garantizada la satisfacción de 
estudiante. 
 
Por otro lado, los requerimientos desempeño relacionados con profesores que tienen brechas 
mayores a 1  son: dominio del contenido del curso, métodos de evaluación y calificaciones 
justas, escuchar y comprender al alumno, y revisión y evaluación de tareas y proyectos. Para 
ellos la institución también tiene que emprender estrategias para su solución oportuna. La 
satisfacción de los clientes en los requerimientos de desempeño es proporcional a su grado de 
cumplimiento, por lo tanto si se busca mejorar el desempeño en tales aspectos los clientes 
(alumnos) en consecuencia estarán más satisfechos. 
 
En cuanto a los requerimientos relacionados con los directores de carrera, los únicos dos de 
desempeño también tienen brechas considerables. Por tanto, es necesario que la institución 
busque la manera de mejorar el desempeño de los directores en el cumplimiento de sus 
labores relacionadas con la asesoría y solución oportuna a las dudas y problemas de los 
alumnos, así como en estar en continúo contacto con ellos y ser accesibles. 
 
En la pregunta de evaluación relacionada con la acumulación de exámenes y tareas, los 
alumnos expresaron  estar poco de acuerdo en con el hecho de que estén adecuadamente 
programados. Al ser un requerimiento de desempeño, si la institución mejora su desempeño 
en su cumplimiento, los alumnos estarán mejor satisfechos. 
 


 97

Para los requerimientos relacionados con cursos, de igual manera, hay oportunidades de 
mejora en cuanto a cumplir con programas cuyos cursos no cuenten con temas repetitivos y el 
hecho de que los cursos para una materia impartida por diferentes profesores sean los más 
estandarizados,  para que los alumnos reciban clases en condiciones similares. 
 
El resto de los requerimientos de desempeño para los cuatro grupos cuyos valores están por 
debajo de 1 serían los siguientes temas a considerar por la institución, después de cumplidos 
los antes expuestos.  
 
Los atractivos serían los siguientes requerimientos a tratar de cumplir. Entre ellos se 
encuentran la experiencia profesional y los estudios de posgrado de los profesores y la mayor 
oferta de profesores.  Un requerimiento atractivo no genera insatisfacción si no es cumplido, 
sin embargo, si es proporcionado la satisfacción de los estudiantes se verá incrementada en 
forma importante. 
 
Finalmente, los que corresponden a la categoría de indiferencia tienen que ser investigados 
con mayor profundidad para determinar si es necesario cumplirlos o no.  
 
Bajo este esquema de cumplimiento empezado por los básicos y terminado por los de 
indeferencia se espera que la institución sea capaz de mejorar sustancialmente la satisfacción 
del cliente y de esta manera cumplir con su estrategia en términos educativos. 
 
4.4 Resultados de la aplicación metodológica 
 
La metodología fue aplicada satisfactoriamente al caso de  la institución de educativa privada 
al permitir convertir la información cualitativa  en forma de verbalizaciones escritas de 
alumnos a requerimientos específicos, que con la ayuda del modelo y el cuestionario se 
pudieron evaluar más efectivamente. Como se observó los resultados de la metodología 
contribuyeron a identificar cuáles son los requerimientos que generan una mayor satisfacción 
en el alumno y cuáles son aquellos cuyo incumplimiento pueden ocasionar en él una gran 
insatisfacción. Para fines del caso de aplicación, el alumno fue visto como un cliente, hoy en 
día los estudiantes son más independientes para tomar  decisiones con respecto a la elección 
de la universidad en donde desean cursar sus estudios profesionales, por tal razón es muy 
importante que una institución privada se centre en maximizar su satisfacción durante  su 
ciclo estudiantil de tal manera que se evite su posible deserción como resultado de tal 
situación. Lo anterior no significa que la institución se deba simplemente someter a los 
requerimientos y deseos de los estudiantes, sin embargo si estos requerimientos tienen una 
lógica, hay investigaciones que los respalden y su cumplimiento permite mejorar el servicio 
educativo, la institución no debería dejarlos de lado.  
 
Entre los resultados más sobresalientes de la aplicación se encuentra el haber determinado 
como un básico el que los profesores tengan habilidades y aptitudes para docencia. Los 
alumnos consideran éste como un prerrequisito para un servicio educativo de calidad. El valor 
de un profesor se encuentra en sus conocimientos y experiencia,  si nos es capaz de 
transmitirlos efectivamente, su presencia está demás en el aula.  Por el otro lado, el empleo de 
tecnología educativa la cual ha sido impulsada por muchas instituciones de educación superior 
como un elemento para la mejora de la enseñanza-aprendizaje, desde la perspectiva del 
alumno no es requerimiento de suma importancia, para ellos es un medio y no debe 


 98

convertirse en un fin para una adecuada educación. En este sentido, los alumnos coinciden 
con autores como Vidales (2005) quienes afirman que una de las falacias de la educación es el 
uso de la tecnología en el ámbito educativo ya que por si misma no garantiza ni mejores 
prácticas de enseñanza ni mejores aprendizajes. 
 
En cuanto al empleo de técnicas didácticas, las cuales han sido impulsadas por la institución 
en los últimos años como parte de sus estrategias educativas, para el alumno es un 
requerimiento indiferente. Algunos alumnos indicaban que las técnicas les han ayudado a 
aprender mejor, pero que su mal empleo por parte de los profesores puede llegar a ocasionar 
un rechazo de su parte, lo cual puede explicar, en parte, el por qué de este resultado.   
 
Por lo que respecta a los cursos, los estudiantes están interesados en contar con cursos 
actualizados y programas internacionales. Lo cual refleja su preocupación por estar  mejor 
preparados de tal manera que puedan ser más competitivos tanto nacional como 
internacionalmente.  
 
Lo anterior  hace recordar los primeros párrafos de la problemática inicialmente expuesta en 
esta tesis con respecto a que muchas organizaciones en su afán por introducir innovaciones en 
sus productos y/o servicios, descuidan lo que es básico para sus clientes. En este caso en 
particular, la institución parece haberse centrado en aparentes atractivos dejando un tanto de 
lado los básicos educativos.  Como se comentó en le marco teórico para poder ser 
competitivos en el mercado es necesario proveer al cien por ciento los básicos al mismo 
tiempo que se desarrollan características atractivas que permitan a un producto o servicio 
diferenciarse de los de la competencia.  
 
Berger et al (1993) menciona que el propósito de aplicar un cuestionario Kano es para 
entender mejor las características de los requerimientos del cliente y que las respuestas 
deberían ser vistas como una guía. Es decir, es responsabilidad de la institución determinar 
cuáles de los requerimientos de los alumnos que debe considerar en sus servicios educativos  
de acuerdo con su misión, visión y estrategias. Por tal motivo, la metodología propuesta  ha 
proporcionado una guía que la institución puede llegar a tomar como referencia de tal manera 
que los recursos humanos, financieros y materiales que asigne a la mejora de sus servicios 
educativos tengan la una respuesta favorable por parte del alumno y del mercado educativo. 
 
 
 
 
 
 
 
 
 
 
 
 
 


99 

ción 

n Calificación Brecha 
    

y aptitudes 
 que tuviste 

5.17 1.39 

materias por 
 el semestre 

5.73 1.04 

o igualitario 
el semestre 

5.85 0.89 

valuación y 5.09 1.63 

tu semestre 
autoridad 

5.91 0.59 

escuchan y 5.00 1.42 

sistencia de 
tre anterior?

5.85 0.44 

entación y 
s? 

5.40 0.84 

e sus clases 
 tuviste el 

5.53 0.68 

 revisan y 
y proyectos 

4.67 1.44 

e tuviste el 
su totalidad 

5.68 0.42 
 

Tabla 22. Requerimientos con sus correspondientes categorías Kano, valores de importancia y califica
C = categoría del modelo Kano 
No. Requerimiento C Importancia Pregunta de evaluació

  Profesores       
1 Habilidades y aptitudes para la 

docencia 
B 6.56 ¿Cómo calificas las habilidades 

para la docencia de los  profesores
el semestre anterior? 

2 Dominio del contenido del curso D 1 6.77 ¿Cómo calificas el dominio de las 
parte de los profesores  que tuviste
anterior? 

3 Respeto y trato igualitario. D 2 6.74 ¿Cómo calificas el respeto y el trat
de los profesores que tuviste 
anterior para con sus alumnos? 

4 Métodos de evaluación y calificaciones 
justos 

D 3 6.71 ¿Consideras que los métodos de e
calificaciones son justos? 

5 Ejercer su autoridad responsablemente D 4 6.50 ¿Consideras los  profesores de 
anterior ejercieron su 
responsablemente? 

6 Escuchar y comprender al alumno D 5 6.42 ¿Consideras que tus profesores 
comprenden al alumno? 

7 Puntualidad y asistencia D 6 6.29 ¿Cómo calificas la puntualidad y a
los profesores que tuviste el semes

8 Retroalimentación y asesoría D 7 6.24 ¿Cómo calificas la retroalim
asesoría brindada por tus profesore

9 Preparación de las clases y del curso D 8 6.21 ¿Cómo calificas la preparación d
por parte de los profesores que
semestre anterior? 

10 Revisión y evaluación de tareas y 
proyectos 

D 9 6.11 ¿Consideras que tus profesores
evalúan personalmente las tareas 
que asignan? 

11 Cumplimiento del programa de la 
materia 

D 10 6.10 ¿Consideras que los profesores qu
semestre anterior   cumplieron en 
con  el programa de su materia? 


100 

entan con 5.79 0.21 

que tus 
do mejora 

5.50 -0.25 

ma inglés 5.17 -0.24 

te de tus 
 

4.80 0.08 

 tuviste el 
isión y los 

5.26 -0.46 

lataforma 
sores que 

5.17 -0.48 

stán bien 
odalidad 

4.20 0.02 

N/A N/A 
 0.00 

arrera es 
ntigo? 

5.36 1.27 

ión a tus 
irector de 

5.28 1.32 

N/A N/A 

  
ajos están 
umulen o 

3.88 2.70 

te exigen  5.54 0.84 
 

12 Experiencia profesional A 1 6 ¿Consideras que tus profesores cu
experiencia profesional? 

13 Estudios de posgrado A 2 5.25 ¿Consideras que el hecho de 
profesores tengan estudios de posgra
su desempeño en aula? 

14 Dominio del idioma inglés I 1 4.93 ¿Cómo calificas el domino del idio
por parte de tus profesores? 

15 Empleo de técnicas didácticas I 2 4.88 ¿Cómo calificas  el uso por par
profesores de las técnicas didácticas?

16 Promover la misión y valores de la 
Institución 

I 3 4.8 ¿Consideras que los profesores que
semestre anterior  promovieron la m
valores del la Institución? 

17 Empleo de plataforma Blackboard I 4 4.69 ¿Cómo calificas el uso de la p
Blackboard por parte de los profe
tuviste el semestre anterior? 

18 Coordinación en cursos Team 
Teaching 

I 5 4.22 ¿Consideras que tus profesores e
coordinados en los cursos con m
Team Teaching? 

19 Dedicarse únicamente a la docencia I 6 3.36 No aplica 
  Directores de carrera    No aplica 
20 Accesibilidad y comunicación con 

alumnos 
D 1 6.63 ¿Consideras que tu Director de c

accesible  y está en comunicación co
21 Asesoría y solución a dudas y 

problemas 
D 2 6.6 ¿Cómo calificas la asesoría y soluc

dudas y problemas por parte de tu D
carrera? 

22 Dedicarse únicamente a labores de 
dirección 

I 4.11 No aplica 

  Exámenes y trabajos      
23 No acumulación de exámenes o 

trabajos 
D 1 6.58 ¿Consideras que tus exámenes y trab

bien programados para que no se ac
empalmen? 

24 Exigencia de calidad en trabajos D 2 6.38 ¿Consideras que tus profesores 
calidad en tus trabajos? 


101 

N/A N/A 
N/A N/A 
N/A N/A 

 0.00 
estudio de tu 5.57 0.96 

 intercambio  5.46 0.92 

estudio de tu 4.47 
 

N/A 

 una misma 
o y el mismo 

4.27 1.42 

N/A N/A 
una oferta de 4.39 1.39 

umnos en tus 
ñanza? 

4.58 0.56 

 hechas a tus 
mejora de su 

4.26 0.60 
 

25 Exámenes extraordinarios D 3 6.17  No aplica 
26 Examen CENEVAL opcional I/A  4.76 No aplica 
27 Exámenes oficiales: medio término y 

final 
I 4.1 No aplica 

  Cursos      
28 Cursos y programas actualizados D 1 6.53 ¿Consideras que el programa de 

carrera está actualizado? 
29 Programas de intercambio  D 2 6.38 ¿Cómo calificas los programas de

(sólo si los has tomado)? 
30 Programas de estudios con cursos no 

repetitivos 
D 3 5.87 ¿Consideras que el programa de 

carrera  tiene cursos repetitivos? 
31 Cursos para una misma materia de 

contenido y nivel de dificultad similar 
D 4 5.69 ¿Consideras que los cursos para

materia tienen el mismo contenid
nivel dificultad? 

32 Cursar más de una materia en verano D 5 5.6 No aplica 
33 Mayor oferta de profesores por carrera D/A 5.78 ¿Consideras que tu carrera tiene 

profesores adecuada? 
34 Grupos reducidos. I 1 5.14 ¿Consideras que el número de al

clases es el adecuado para la ense
35 Evaluación en el aula y por encuestas I 2 4.86 ¿Consideras que las evaluaciones

profesores tienen impacto en la 
desempeño? 


 102

Capítulo 5 
 
 
Conclusiones y Recomendaciones para Futuras 
Investigaciones 
 
5.1 Conclusiones  
 
Antes de abordar las conclusiones producto de la presente tesis es necesario hacer una 
breve recapitulación de sus etapas descritas  en los capítulos previos. En el capítulo uno 
se expuso el planteamiento del problema que dio origen a la  investigación, resaltando el 
hecho de que las verbalizaciones hoy en día están siendo objeto de interés y que en 
algunas organizaciones son utilizadas ya como parte formal de sus sistemas de 
retroalimentación con clientes. Su procesamiento y análisis representan un verdadero 
desafío debido a su complejidad y otras características inherentes a las mismas. El 
objetivo consistió entonces en desarrollar una metodología que buscara hacer frente a 
estos dos importantes retos: su procesamiento y análisis. 
 
En el capítulo dos se presentaron las teorías que conforman la base de la metodología 
propuesta. Se hizo énfasis en el concepto de satisfacción y su importancia actual para 
las compañías como motor de su crecimiento y rentabilidad. El concepto de la voz del 
cliente, sus necesidades y requerimientos, igualmente fue abordado considerando entre 
otras cosas  su relevancia como un insumo para el desarrollo de productos de  calidad.  
 
El modelo Kano y su cuestionario fueron descritos  en detalle. Como se mencionó en su 
momento, este modelo nos da luz para un mayor entendimiento de los requerimientos 
de los clientes, al mostrar que su satisfacción, como comúnmente se cree, no  es 
únicamente  proporcional al cumplimiento cualquier requerimiento, sino que existen 
otros requerimientos que no importando cuanto se invierta en su desempeño, poca 
satisfacción le generarán al cliente, y  requerimientos cuyo desempeño, aunque sea en 
pequeña escala, le causarán un satisfacción elevada. Estos son los llamados 
requerimiento básicos y atractivos que en conjunto con  los de desempeño constituyen 
el grupo de requerimientos cuyo conocimiento por parte de una compañía es de  
importancia durante el diseño, rediseño o mejora de un producto. 
 
El concepto de verbalización fue también abordado en el segundo capítulo junto con sus 
características más representativas. Su importancia se debe primordialmente a que 
permiten capturar de manera espontánea las expresiones de los clientes, son una fuente 
de atributos emergentes y permiten la identificación de patrones de repuestas. Además, 
es una técnica a partir de la cual se deducen acciones proactivas, es decir, acciones que: 
están orientadas al cliente, maximizan su satisfacción, optimizan el valor percibido,  
fortalecen la imagen, se anticipan a los fallos y defectos, buscan impactar y sorprender y 
se orientan a largo plazo (Torrecilla, 1999). 
 
Finalmente,  se presentaron las aplicaciones actuales de algunas de las herramientas de 
procesamiento de información cualitativa que pertenecen el Análisis Estadístico de 


 103

Textos. Como se explicó, entre sus principales beneficios se encuentra la reducción 
significativa de tiempo y esfuerzo en su manejo y tratamiento. 
 
El capítulo tres contiene la metodología desarrollada desde una perspectiva práctica y en 
el contexto de la mejora continua. Se basa primordialmente en el modelo Kano, utiliza 
las verbalizaciones como ingrediente de la Voz del Cliente y emplea el Analisis de 
Textos para procesar la información que será empleada en el modelo.  Asimismo, se 
caracteriza por estar presentada paso a paso con el objetivo de que aquellos que decidan 
implementarla, lo pueden hacer con relativa facilidad.  Consta de  la identificación del 
cliente, la obtención de los comentarios, su procesamiento, análisis y evaluación. De 
este modo, se busca aclarar al lector de donde surgen, como se pueden manipular y 
finalmente utilizar las verbalizaciones como medios para conocer a los clientes y  con 
sus resultados mejorar de la calidad de los productos y servicios.  
 
La importancia de la metodología  surge como resultado de la necesidad  cada vez 
mayor de toda organización  hacer uso efectivo y eficiente de la información de tipo 
cualitativo en forma de verbalizaciones, o similares,  resultado del contacto cada vez 
más estrecho con los clientes. Actualmente ellos pueden tener acceso a las 
organizaciones a través de múltiples vías como el correo electrónico, los números 01-
800 y el correo postal, los cuales por lo general producen tal información. Se prevé que 
a medida que las tecnologías  permitan al cliente tener un mayor contacto con la 
compañía, la información cualitativa en forma de comentarios, sugerencias y quejas será 
más voluminosa y en consecuencia difícil de administrar, procesar y analizar. De allí la 
relevancia de la metodología que ha sido propuesta en la presente tesis de investigación. 
 
La metodología permite partir de información cualitativa, en forma de comentarios, a 
información cuantitativa, representada por las categorías del modelo Kano, los valores 
de importancia y la evaluación del cliente. Como fruto de su aplicación se obtienen 
resultados que combinan la información cualitativa, representada por los 
requerimientos, con la cuantitativa, en la forma de valores numéricos y categorías. Tales 
resultados permiten al diseñador o tomador de decisiones hacer juicios más precisos 
sobre cuáles requerimientos es necesario incluir o considerar en un producto, cuáles 
pueden ser utilizados para incrementar la satisfacción del cliente de manera sustancial, 
cuáles pueden ser dejados de lado para su posterior cumplimiento y en cuáles 
definitivamente no es necesario invertir recursos. 
 
Los recursos hoy en día son cada vez más limitados y la organizaciones requieren contar 
con herramientas, como la aquí expuesta, que les brinden información para planear 
mejor su inversión en el proceso de desarrollo y mejora continua de sus productos o 
servicios, sin comprometer la satisfacción del cliente. 
 
Por otro lado, un caso de aplicación a los comentarios provenientes de los alumnos de 
una institución de educación superior de carácter privada fue presentado en el capítulo 
cuatro. Los resultados positivos de dicha aplicación  dan cuenta de la efectividad de la 
metodología propuesta.  
 
Como instrumento de apoyo al procesamiento de comentarios se propuso  el empleo del 
Análisis Estadístico de Textos. Como lo indicaba la revisión bibliográfica, sus 
herramientas ayudaron a disminuir la labor y tiempo de procesamiento durante la 
aplicación metodológica. El tiempo aunque se redujo considerablemente, no pudo ser 


 104

cuantificado y comparado por ser la primera vez que se aplica la metodología.  Dos 
funciones fueron de utilidad: su capacidad para explorar el contenido de la información 
textual de tal manera que los temas más representativos salieran a flote y su capacidad 
para extraer aquella información de interés en forma sistemática y ordenada.  
 
Fue posible aplicar las diferentes herramientas con las que consta el programa T-Lab 
que se utilizó en la investigación. Se obtuvieron mapas y  tablas que permitieron un 
manejo visual y numérico de la información contenida en los comentarios de los 
alumnos. Con ellas se identificaron algunos patrones de respuesta, como por ejemplo el 
hecho de que los alumnos que por lo general hablaban de cuestiones relacionadas con 
servicios secundarios como las cafeterías o el estacionamiento, no incluían en su 
verbalización temas relacionados con los servicios educativos (profesores, aulas, 
directores, etc.) y viceversa.  
 
Las herramientas de exploración -como la tipología de contextos elementales- 
permitieron identificar diferentes temas expresados por los alumnos  y relacionados con 
dos tipos de servicios que ofrece el Instituto: los servicios educativos (servicios 
principales) y los servicios de apoyo. En cuanto a los temas relacionados con los 
servicios educativos estaban los referentes a profesores, directores de carrera, clases e 
infraestructura para la enseñanza y el aprendizaje (biblioteca, biblioteca digital, salones, 
laboratorios y talleres). Mientras que los relacionados con los servicios de apoyo tenían 
que ver con las cafeterías, el estacionamiento, el centro de copiado, entre otros. 
 
Dichas herramientas, de igual forma,  ayudaron a identificar los requerimientos que 
fueron utilizados como insumo para la elaboración del modelo Kano. Se lograron 
identificar un total de 62 requerimientos relacionados con los servicios educativos, que 
con el uso del diagrama de afinidad se redujeron a 45.  
 
El modelo Kano y el cuestionario, por su parte,  permitieron que la lista de 
requerimientos fuera analizada desde la perspectiva de esta teoría, con lo cual se 
comprobó que puede ser usado sin restricciones para la evaluación de la información 
procedente de los comentarios. Se pudieron identificar los cuatro tipos de 
requerimientos más importantes del modelo: los básicos,  los de desempeño, los 
atractivos y los de indiferencia. Por ejemplo, para el grupo de profesores se 
identificaron un básico, diez de desempeño, dos atractivos y seis indiferentes. Tal y   
como se observan en el modelo de la figura 12. Lo anterior permite entender, en parte, 
el por qué del interés reciente en los comentarios por varias organizaciones: son ricos en 
todo tipo de requerimientos que sin duda alguna pueden ayudar a optimizar el producto 
o servicio ofrecido.  
 
A partir de estas categorías se pudo aprender más sobre el comportamiento de los 
alumnos, vistos como clientes  y de esta manera  descubrir qué requerimientos impulsan 
su satisfacción y cuáles, sino son cumplidos, su insatisfacción.  
 
La metodología no sólo permitió clasificar un determinado requerimiento en las 
categorías del modelo Kano también fue posible conocer su importancia para 
agrupamientos posteriores dentro de las categorías, y además la calificación por parte 
del cliente de aquellos que están siendo ya considerados por la compañía para 
propósitos de evaluación del servicio. De esta manera,  el producto de su aplicación 


 105

generó  una guía que la institución educativa puede considerar en sus procesos de 
rediseño o diseño de servicios.  
 
El presente estudio se suma a las innumerables investigaciones realizadas en el campo 
de la calidad educativa. Es importante resaltar que,  según la revisión de literatura, no 
existen casos de aplicación del modelo Kano al ámbito de servicios educativos, por lo 
que esto se considera como una primera contribución. 
 

Expectativas de los clientes 
no satisfechas

Expectativas de los 
clientes excedidas

Requerimientos de 
Desempeño

Requerimientos 
básicos

Cliente encantado

Cliente extremadamente 
insatisfecho

Requerimientos 
atractivos

Habilidades y aptitudes para la docencia

Dominio del contenido del curso
Respeto y trato igualitario

Preparación de las clases y del curso
Retroalimentación y asesoría

Escuchar y comprender al alumno

Métodos de evaluación y calificaciones justas
Ejercer su autoridad responsablemente

Puntualidad y asistencia

Revisión y evaluación de tareas y proyectos
Cumplimiento del programa

Experiencia profesional

Estudios de posgrado

Dominio del idioma inglés
Empleo de técnicas didácticas Promover misión y valores

Empleo de plataforma Blackboard

Coordinación de cursos Team-Teaching

 
Figura 12. Requerimientos para la categoría de profesores 

 
 
A su vez, la aplicación metodología ayudó a confirmar las características de las 
verbalizaciones, presentadas en el marco teórico. En efecto son complejas, subjetivas, 
abiertas, exploratorias y divergentes o convergentes. Complejas, debido a que un 
comentario puede poseer varios requerimientos; subjetivas, porque expresan una visión 
particular del cliente; abiertas, por la libertad que se le da al cliente para expresar su 
comentario; exploratorias, por ser una excelente plataforma para la realización de 
investigaciones futuras con respecto a las necesidades de los clientes; y convergentes o 
divergentes, por el hecho de que dos o más clientes pueden diferir o coincidir con 
respecto a su apreciación de una misma  característica de un producto.  
 
Los resultados de la metodología pueden ser utilzazos  para el rediseño o relanzamiento 
de un producto, para el diseño de un producto completamente nuevo o para la mejora 
gradual y continua de un producto existente, debido a que, como se mencionó, las 


 106

verbalizaciones ofrecen toda una gama de requerimientos que van  desde los básicos 
hasta los de indiferencia.   
 
Aunque la aplicación de la metodología dio frutos positivos, se considera necesario, 
llevarla a la práctica en diferentes contextos con el propósito de comprobar su robustez. 
Para realizarlo no se prevé la necesidad de realizar cambios significativos en los pasos 
propuestos, ya que fue realizada con un propósito de aplicación genérica, es decir puede 
ser aplicada tanto al procesamiento y análisis de verbalizaciones procedentes de  
productos o como de servicios. Los cambios que pudiera llegar a sufrir serían 
principalmente  resultado del empleo de un software para Análisis de Textos distinto al 
empleado como referencia durante la investigación.  
 
En conclusión, las contribuciones logradas por esta tesis son múltiples, entre ellas se 
encuentran el haber contribuido al mayor entendimiento de la naturaleza de las 
verbalizaciones,  el haber aplicado el Análisis de Textos a un contexto de calidad y 
comprobado que puede ser efectivo en el tratamiento de comentarios o información 
cualitativa del cliente, y finalmente haber integrado el modelo Kano junto con su 
cuestionario para propósitos de análisis.  
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 107

 
 
5.2 Trabajos futuros 
 
 
Futuras investigaciones pueden realizarse tomando como base la metodología aquí  
expuesta. La primera de ellas es aplicarla a comentarios obtenidos de clientes de otras 
empresas para probar que es de aplicación general. También se propone investigar la 
integración de esta metodología con otras herramientas como el QFD, el Análisis de 
Causas Raíz y el TRIZ con el objetivo de encontrar una solución efectiva a los 
requerimientos expresados por los clientes.  
 
Los comentarios son en esencia información cualitativa, este tipo de información 
también es obtenida por otras fuentes de conocimiento del cliente como las entrevistas y 
los grupos de enfoque.  Se puede investigar si la metodología es aplicable a los 
resultados de tales técnicas. 
  
Finalmente, se puede pensar en el desarrollo de un programa de cómputo que permita 
realizar todas las etapas de las que consta la metodología. Sin lugar a duda, sería muy 
beneficioso para aquellas compañías que actualmente utilizan los comentarios y las que 
decidan utilizarlos en el futuro.  
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 108

 
 
 
Bibliografía 
 
Águila C. Vistremundo (2004), El Concepto de Calidad en la Educación Universitaria: 
Clave para el Logro de la Competitividad Institucional, Revista Iberoamericana de 
Educación.  
 
Allen Dereck R., Tanniru R. Rao (2000), Analysis of Customer Satisfaction Data, ASQ 
Quality Press 
 
ANUIES, (2000), “La Educación Superior en el Siglo XXI: Línea Estratégicas de 
Desarrollo, XII Asamblea Extraordinaria, Hermosillo,  Sonora, Marzo del 2000. 
 
Araiza B. (2000), La educación superior como un mito, El Norte, Monterrey, México: 
Nov. 6, pg. 9 
 

Avkiran, N.K. (1994), ''Developing an instrument to measure customer service quality 
in branch banking", International Journal of Bank Marketing, Vol. 12, November, pp. 
10-18. 

Baena P. Guillermo (1999), Calidad y Educación Superior: Los Retos para el Tercer 
Milenio, Editorial Ariel Practicum. 
 
Berumen Barbosa (2003), Efectos de la Globalización en la Educación Superior en 
México  
 
Becker K. (2005), Are you hearing voices?, Quality Progress, pg. 28 
 
Berger C., Blauth R., Borger D., Bolster C., Burchill G., DuMouchel W., Poiliot F. 
Richter R., Rubinoff A., Shen D., Timko M. y Waldem D. (1993), Kano´s Methods for 
Understanding Customer-defined Quality. Center for Quality of Management Journal. 
Vol. 2, No. 4.  
 
Bhattacharyya S. K. y  Rahman Zillur (2004), Capturing the Customer’s Voice, the 
Centerprice of Strategy Making: A case study in banking, European Business Review, 
Vol. 16, No. 2, pág. 128-138. 
 
Bhote K. (1996), Beyond Customer Satisfaction to Customer Loyalty: The Key to 
Greater Profitability, American Management Association, Primera Edición. 
 
Cohen Lou (1995), Quality Function Deployment: How to Make QFD Work for You. 
Addison-Wesley Publishing Company 
 
Corbella J. Antoni y Maturana D. Salvador (2003), Citizens´ Role in Health Services: 
Satisfaction Behavior: Kano’s Model, Part 2, Q Manage Health Care, Vol. 12, No. 1, 
pág. 77-80. 
 


 109

Cheng Y. C. y Tam W. M. (1997), Multi-model of quality in education, Quality 
Assurance in Education, Vol. 5, No. 1, pg. 22-31. 
 
Cook C., Heath F., Thompson B. y Webster (2003), LibQual+: preliminary results from 
2002, Performance Measurement and Metrics, pg. 38- 47. 
 
Evans A. Davis (2000),  Advanced text mining tools help CRM system “see” 
customers, Unisys World; Jul 2000, 21, 7; ProQuest Computing pg. 1 
 
Goodman J., DePalma D. Broetzmann S. (1996), Maximizing the value of customer 
feedback, Quality Progress, Vol. 29, pg. 35 
 
Guimaraes E. (2005), Satisfaction Beyon Needs, Staffordshire University-School of 
Arts Media & Desing.  
 
Griffin J. (1995), Customer Loyalty: How to Earn It, How to Keep It, Jossey-Bass 
Publishers, Primera Edición  
 
Griffin A. y Hauser J. R. (1993), The Voice of the Customer, Marketing Science, Vol. 
13, No. 1. 
 
GENROE (2000), Loyalty by Design: Valuing y Executing Customer Experience 
Management Programmes, de www.genroe.com.au. 
 
Harris J. G. y Kohli A. (2000), Model of Customer Value, Accenture, Institute for 
Strategic Change. 
 
Hernández R., Fernández C., Baptista P. (2004), Metodología de la Investigación, 
Editorial MacGrall Hill 
 
Hesket J. L., Sasser W. E. y Schlesinger L. A (1997), The Service-Profit Chain: How 
Leading Companies Link Profit and Growth to Loyalty, Satisfaction, and Value. The 
Free Press, Primera Edición 
 
Juran J. M. (1992), Juran on Quality by Design: The New Steps for Planning Quality 
into Goods and Services, The Free Press, Primera Edición 
 
Lancia F. (2002), The Logia of a Text-Scope, www.tlab.it 
 
Lancia F. (2005), Word Co-Occurrence and Theory of Meaning, www.tlab.it 
 
Lebart Lodovic, Salem André y Bertaut Mónica B. (2000) Análisis Estadístico de 
Textos,  Editorial Milenio. 
 
Lee C. M. y Newcomb J. F. (1996), Applying the Kano Methodology in Managing 
NASA´s Science Research Program, Center for Quality of Management Journal, pág. 
13-20. 
 
Limbrick, David (1993), A Trivial Pursuit?, Managing Service Quality, pág. 39-42 
 


 110

Lin Binshan y Jones A. Charlotte (1997), Some issues in conducing customer 
satisfaction surveys, Journal of Marketing Practice: Applied Marketing Science, Vol. 3, 
No. 1, pp. 4-13. 
 
Löfgren M. y Witell L. (2005), Kano´s Theory of Attractive Quality and Packaging, 
American Society for Quality  
 
Baldrige National Quality Program (2003), Criteria for Performance Excellence, 
National Instituted of Standards and Technology. United States.   
 
Márquez J. Alejandro (2004), Calidad de la Educación Superior en México, Revista 
Mexicana de Investigación Educativa, pág. 477- 498. 
 
Mazur Glenn (2003), "Voice of the Customer (Define): QFD to Define Value" 
Proceedings of the 57th American Quality Congress. Kansas City 
 
Matzler Kurt, Hinterhuber Hans H., Bailon Franz y Sauerwein Elmar (1996), How to 
Delight your Customers, Journal of Product & Brand Management, Vol. 5, No. 2 pg. 6-
18, University Press 
 
Mitreanu C. (2005), Next-Generation Customer-Centricity, RedifininStrategy.com 
 
Norton (2005),  Putting Customer Understanding at the Heart of Your Strategy, Balance 
Scorecard Review, pág. 9-12. 
 
 
Noticiasdot.com  (2004), Junio de 2005. 
http://www.noticiasdot.com/publicaciones/2004/1204/0612/noticias061204/noticias061
204-9.htm 
 
Parasuraman A.,  Zeitthaml V., Berry L. L. (1986), SERVQUAL: a multiple-item scale 
for measuring customer perceptions of service quality, Marketing Science Instituet, 
Cambridge, Massachusetts. 
 
Rantanen K. y Domb E. (2002), Simplifed TRIZ: new problem-solving applications for 
engineers & manufacturing professionals, St. Lcuie Press 
 
Roussinov Dmitri y Zhao Leon J. (2004), Text clustering and summary techniques for 
CRM message management, The Journal of Enterprice Information Management, 
Volume 17, Number 6, pp 424-429 
 
Romainville M. (1999), Higher Education in Europe. Vol. XXIV, No. 3.  
 
Santos  J., Muñoz  A., Juez P., Guzmán L. (1999), Diseño y tratamiento estadístico de 
encuestas para estudios de mercado, Editorial Centro de Estudios Ramón Areces, S. A. 
 
Shen X. X., Tan K. C., Xie M (2000), An integrated approach to innovate product 
development using Kano´s model and QFD. 
 


 111

Shillito M. Larry (1994), Adavanced QFD: Linking Technology to Market and 
Company Needs, Whiley-Interscience Publication  
 
Tan K. C. y Pawitra T. A. (2001), Integrating SERVQUAL y Kano´s model into QFD 
for service excellence development. Managing Service Quality, Vol. 11, No. 6, pág. 
418-430. 
 
Torrecilla J. M. (1999), Identificar la Necesidad del Cliente: Su satisfacción como 
centro de los objetivos de la empresa, Revista de Economía Industrial, No. 330, pág. 
101-112  
 
Universidad de Oviedo (2005), Diccionario, de http://tradu.scig.uniovi.es/busca.html 
 
Vidales D. I. (2005), Falacias de la educación, Revista Conocimiento, No. 17, pág. 23 
Walden D. (1993), Kano´s Methos for Understanding Customer-defined Quality, Center 
for Quality of Management Journal, Vol., No. 4  
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


112 

as y análisis de secuencias 

F 
Temas deducidos 

oyar, 1 

apoyar, 1 

apoyar, 1 

Apoyo a equipos 
representativo, 
alumnos y carrera 

ra, falta, 2 

a, 
1 

, 
a 

1 

Asuntos de la 
carrera de 
arquitectura: aulas,  
talleres y 
laboratorios 

o, área, 2 

, estudio 2 

a, 1 

Áreas de fumar, 
áreas verdes, áreas 
de estudio, áreas 
administrativas  

ción, 
 

4 Atención a carreras 
de modalidad 
 

ANEXO  I 
Temas encontrados durante la etapa de exploración con asociaciones de palabr

 
Oc. = Ocurrencia de la palabra clave, F = frecuencia de la triada 

Análisis de secuencias No. Palabra clave Oc. Palabras 
asociadas Predecesor Sucesor Triadas  

Equipo, ap
estudiante 
Necesitar, 
alumno 

1 Apoyar 89 Representativo
, equipo, 
ampliar 

Gracias (0.107), 
favor (0.054), 
caro (0.036), 
carrera (0.036) 

Alumno (0.161), 
carrera (0.054), 
estudiante (0.054), 
actividad (0.036), 
gustar (0.018) Necesitar, 

carrera 
Arquitectu
taller 
Carrera, 
arquitectur
necesitar 

2 Arquitectura 34 Arquitecto, 
aula, taller, 
CEDES, 
edificio, 
urgente, 
carrera, 
acondicionar 

Carrera (0.206), 
escuela (0.088), 
aula (0.088), 
laboratorio 
(0.059), 
departamento 
(0.059) 

Falta (0.088), 
instalación (0.059), 
contar (0.029), 
cuenta (0.029), 
difícil (0.029) 

Material, 
laboratorio
arquitectur
Laboratori
trabajo 
Aula, área

3 Área 124 Fumar, verde, 
estudio, 
administrativo 

Laboratorio 
(0.056), fumar 
(0.024), profesor 
(0.024), mejorar 
(0.024), aula 
(0.016) 

Estudio (0.065), 
fumar (0.065), 
campus (0.040), 
oportunidad (0.032), 
igeniería (0.024) 
 

Existir, áre
fumar 

4 Atención 112 Poner, prestar, 
internacional, 

Poner (0.348), 
gracia (0.071), 

Profesor (0.071), 
alumno (0.045), 

Poner, aten
instalación


113 

ión, 4 

ión, 4 

internacional, 
atención a 
instalaciones, 
atención a alumnos, 
atención a 
profesores 

 poner 
1 

 
1 

alidad, 1 

Métodos de 
aprendizaje, 
mantener la calidad 
del aprendizaje 

aula, 1 

lidad, 1 

, 
to 

1 

Aire acondicionado 
(clima) de las aulas, 
mantenimiento en 
las aulas 

teca, 1 

to, 
1 

olo 
1 

Libros de biblioteca, 
biblioteca digital, 
estudio en 
biblioteca, mejor 
mantenimiento de la 
biblioteca, horario 
de biblioteca 
 

Poner, atenc
maestros 

   instalación, 
alumno, 
profesor, malo 

necesitar 
(0.027), mejorar 
(0.018), falta 
(0.018) 

instalación (0.045),  
Maestros (0.036), 
departamento 
(0.027) Poner, atenc

profesor 

Mejor, 
aprendizaje,
Importante, 
aprendizaje,
sistema 

5 Aprendizaje 52 Metodos, 
dificultar, 
aprendido, 
línea, profesor, 
semestre, 
adecuado 

Sistema (0.038), 
tiempo (0.019), 
nivel (0.019), 
necesario 
(0.019), mejor 
(0.019) 

Semestre (0.038), 
gusto (0.019), 
carrera (0.019), clase 
(0.019), comentar 
(0.019) 

Mantener, c
aprendizaje 
Instalación, 
piso 

Atención, ca
instalación 

6 Aula 109 Acondicionar, 
aire, clima, 
arquitectura, 
piso 

Laboratorio 
(0.046), 
estacionamiento 
(0.037), 
instalación 
(0.037), salón 
(0.037), piso 
(0.028) 

Piso (0.046), 
arquitectura (0.028), 
salón (0.028), salón 
(0.028), necesitar 
(0.018) 

Aula, mejor
mantenimien

Libro, biblio
mejorar 
Mejor, 
mantenimien
biblioteca 

7 Biblioteca 73 Libro, digital, 
estudio, 
ampliar 

Libro (0.055), 
campus (0.041), 
horario (0.027), 
apoyo (0.027), 
problema 
(0.027) 

Falta (0.041), 
campus (0.027), 
instalación (0.014), 
bueno (0.014), 
buscar (0.014) 

Horario, 
biblioteca, s


114 

co, 
itución 

3 

io, 
dición 

2 

, buena, 1 

Buena institución, 
buena labor, buena 
visión, buena 
persona (rector) 

 bueno, 2 

ueno, 2 

 bueno, 2 

Buen profesor, 
buenos maestros, 
buen semestre 

 calidad, 2 

ad, 
 

1 

, calidad, 1 

Calidad de los 
profesores 
(maestros), de las 
instalaciones y de la 
institución. 
Excelente calidad de 
los maetros 
 

Tecnológi
buena, int

Laborator
buena, con

8 Buena 120 Idea, 
institución, 
labor, manera, 
tocado, visión, 
vivir, profesor, 
comunidad, 
persona, 
calidad 

Institución 
(0.042), campus 
(0.033), comida 
(0.033), llevar 
(0.025), 
maestros (0.025) 

Persona (0.067), 
institución (0.042), 
condición (0.033), 
calidad (0.033), 
instalación (0.033) 

Excelente
persona 

Maestros,
maestros 
Instituto, b
profesor 

9 Bueno 200 Profesor, serio, 
maestros, 
semestres, 
tocar, 
alumnos, 
poner 

Profesor (0.08), 
serio (0.065), 
semestre (0.05) 
Maestros (0.05), 
campus (0.03) 

Profesor (0.110), 
maestros (0.105), 
campus (0.015), 
dejar (0.015), solo 
(0.015) 

Semestre,
profesor 
Mantener,
servicio 

Aula, calid
instalación

10 Calidad 90 Profesor, alto, 
maestros, 
totalmente, 
mejorar, 
trimestre, 
institución, 
excesivo, 
barco, 
cantidad, 
instalación, 
reto  

Mejorar (0.078), 
excelente 
(0.056), mejor 
(0.044), buena 
(0.044), profesor 
(0.044) 

Maestros (0.089), 
servicio (0.056), 
instalación (0.044), 
comida (0.044), 
taller (0.033) 

Excelente
maestros 


115 

tor, 4 

3 

tor, 2 

Cambiar director de 
carrera, plan de 
estudios de carrera 

, 2 

2 

 4 

Clases impartidas 
por profesores, faltas 
en clase, clases de 
idiomas, clases de 
difusión cultural 

1 

1 

 
1 

Mejore 
computadoras en 
CETEC y CEDES, 
computadoras para 
arquitectos 

1 Transmisión de 
conocimiento por 
parte de profesores 
 

Cambiar, direc
carrera 
Plan, estudio, 
carrera 

11 Carrera 246 Director, 
directora, 
alumno, 
materia, 
humanidad, 
profesor 

Director (0.126), 
alumno (0.037), 
materia (0.020), 
considerar 
(0.016), profesor 
(0.012) 

Ingeniería (0.028), 
arquitectura (0.028), 
derecho (0.016), 
necesitar (0.016). 
esperar (0.016) Alumno, direc

carrera 
Impartir, clase
institución 

Gustar, llevar, 
clase 

12 Clase 318 Impartir clase, 
maestros, 
profesor, 
alumno, 
materia, 
idioma, faltas, 
aprender, 
tiempo, tomar, 
cultural, 
alumno 

Impartir (0.057), 
maestros 
(0.028), llevar 
(0.025), profesor 
(0.025), tomar 
(0.022) 

Alumno (0.016), 
profesor (0.016), 
maestros (0.016), 
difusión  (0.016), 
laboratorio (0.013) 

Clase, difusión
cultural 

Poner, 
conmutadora, 
centro 
Mejorar, área, 
computadora 

13 Computadora 42 CETEC, 
CEDES, 
petición, 
arquitecto 

Poner (0.119), 
espacio (0.024), 
área (0.024), 
biblioteca 
(0.024), buena 
(0.024) 

CETEC (0.095), 
centro (0.048), 
conocer (0.048), 
excelente (0.048), 
área (0.048) 

Mejores, 
computadoras,
mejorar 

14 Conocimiento 52 Trasmitir 
conoci-miento, 

Salir (0.038), 
aplicar (0.038), 

Necesario (0.096), 
materia (0.096), 

Mayor, 
conocimiento, 
materia 


116 

nto, 
1 

nto, 
1 

 

ntacto, 2 

ntacto, 2 

tacto, 1 

Mayor contacto con 
alumnos 

cumplir, 1 

cumplir, 1 

isión, 2 

Cumplir con 
expectativas, 
cumplir con Misión 

partir, 2 

aestros, 1 

licar, 1 

Cursos de materias y 
profesores 

echo, 
 

1 

ento, 
ésimo 

1 

erecho, 1 

Asuntos de la 
carrera de derecho, 
libros de derecho en 
biblioteca 
 

Alumno, 
conocimie
impartir 

   profesor, 
enseñar, 
materia, 
sentido, aplicar

área (0.038), 
laboratorio 
(0.019), apoyar 
(0.019) 

practicar (0.038), 
maestros (0.038), 
taller (0.019) 

Cuenta, 
conocimie
necesario 
Tratar, co
alumno 
Mayor, co
alumno 

15 Contacto 35 Alumno, 
director, 
participar, 
caer, pasillo, 
mayor 

Tratar (0.056), 
mayor (0.056), 
gustar (0.056), 
director (0.056),  
verdad (0.028) 

Alumno (0.472), 
rector (0.028), 
quejar (0.028), 
instituto (0.028), 
información (0.028) Falta, con

alumno 
Trabajar, 
misión 
Profesor, 
misión 

16 Cumplir  39 Expectativas, 
misión 

Profesor (0.103), 
maestros 
(0.103), trabajar 
(0.026), posible 
(0.026), misión 
(0.026) 

Misión (0.179), 
buena (0.051), único 
(0.026), salir 
(0.026), plan (0.026) 

Cumplir, m
instituto  
Forma, im
curso 
Calidad, m
curso 

17 Curso 83 Materia, 
profesor, 
obtener, clase, 
matemáticas 

Impartir (0.036), 
nivel (0.024), 
falta (0.024), 
revisar (0.024), 
realizar (0.024) 

Maestros (0.048), 
considerar (0.024), 
curso (0.024), 
maestro (0.024), 
enseñar (0.024) Clase, exp

curso 
Libro, der
biblioteca
Departam
derecho, p

18 Derecho 23 Departamento, 
analizar, 
asistencia, 
lugar, asistir, 
interesar 

Carrera (0.138), 
departamento 
(0.103), materia 
(0.069), maestro 
(0.069), clase 
(0.069) 

Maestros (0.069), 
pésimo (0.034), 
persona (0.034), 
necesitar (0.034), 
lugar (0.034) Carrera, d

maestros 


117 

1 

o, 1 

 
1 

Desempeño 
académico de 
profesores, 
evaluación del 
desempeño  

ctor, 4 

ctor, 2 

ar, 1 

Cambiar directores 
de carrera 

r, 2 

aller, 1 

r, 1 

Talleres y 
herramientas de 
diseño industrial 

, 
to 

1 

ipo, 1 

, 1 

Equipos de 
laboratorio, equipos 
viejos, falta de 
equipo en talleres 

iantil, 2 Grupos estudiantiles, 
centro estudiantil 
 

Desempeño 
académico, 
maestros 
Conocimient
desempeño, 
maestros 

19 Desempeño 59 Académico, 
profesor, 
llevado, 
reducir, 
sugerencia, 
evaluar 

Excelente 
(0.085), alumno 
(0.051), mejor 
(0.051), trabajo 
(0.034), permitir 
(0.034) 

Profesor (0.119), 
académico (0.068), 
bueno (0.051), 
trabajo (0.034), 
maestros (0.034) 

Desempeño, 
profesor, aula
Cambiar, dire
carrera 
Alumno, dire
carrera 

20 Director 105 Carrera, 
estimado, 
alumno, 
secretaria, 
campus 

Excelente 
(0.067), gracias 
(0.048), apoyo 
(0.038), cambiar 
(0.038), alumno 
(0.029) 

Carrera (0.295), 
campus (0.124), 
gracias (0.048), solo 
(0.019), contacto 
(0.019) Favor, cambi

director 
Calidad, talle
diseño 
Instalación, t
diseño 

21 Diseño 35 Industrial 
taller, 
herramientas 

Taller (0.314), 
carrera (0.086), 
área (0.086), 
profesor (0.057), 
laboratorio 
(0.057) 

Verdad (0.029), 
seguridad (0.029), 
mayor (0.029), 
manera (0.029) 

Equipo, talle
diseño 
Falta, equipo
mantenimien

Material, equ
actividad 

22 Equipo 98 Representativo
, laboratorio, 
proyecto, 
practicas, 
viejo, 
alimento, 
realizar 

Trabajo (0.071), 
falta (0.061), 
material (0.041), 
parte (0.031), 
equipo (0.031) 

Laboratorio (0.071), 
necesario (0.051), 
equipo (0.031), 
contar (0.031), 
funcionar (0.020) 

Falta, equipo
taller 

23 Estudiantil 55 Grupo, centro, 
participar 

Grupo (0.400), 
centro (0.218), 

Campus (0.036), 
laboratorio (0.036), 

Centro, estud
laboratorio 


118 

diantil, 1 

diantil, 1 

 

o, 3 

o, 2 

n, 5 

Planes de estudio, 
áreas de estudio, 
ambiente de estudio, 
revisar planes de 
estudio 

, 
cial 

1 

men, 1 

men, 1 

Exámenes finales y 
parciales, examen 
CENEVAL, 
calificación y 
evaluación de 
exámenes, cambio 
de horario de 
exámenes 

elente, 2 

abajo 
2 

1 

Excelente labor 
(trabajo), excelentes 
profesores 
(maestros), 
excelentes 
instalaciones 

mestre, 1 Experiencia 
profesional de 
 

Grupo, estu
alumno 

    evento (0.018), 
desarrollo 
(0.018), 
actividad (0.018)

mantener (0.018), 
año (0.018), CIAP 
(0.018) Grupo, estu

respeto 
Plan, estudi
carrera 
Área, estudi
campus 

24 Estudio 69 Plan, 
biblioteca, 
ambiente, área, 
llenar 

Plan (0.232), 
área (0.116), 
lugar (0.043), 
espacio (0.029), 
pagar (0.029) 

Gracias (0.072), 
carrera (0.043), 
grupo (0.043), 
campus (0.029) 

Revisar, pla
estudio 
Comentario
examen, par

Horario, exa
cambiar 

25 Examen 80 Parcial, 
CENEVAL, 
calificar, 
calificación, 
finales, 
evaluar, 
aplicar, 
semana, 
sábado, final  

Horario (0.038), 
tomar (0.025), 
día (0.025), día 
(0.025), estudiar 
(0.025) 

Parcial (0.113), 
profesor (0.038), día 
(0.025), considerar 
(0.025), tomar 
(0.025) 

Horario, exa
considerar 

Gracias, exc
trabajo 
Instalación, 
excelente, tr

26 Excelente 178 Labor, trabajo, 
siga, profesor, 
maestros, 
instalación 

Gracias (0.039), 
profesor (0.039), 
campus (0.034), 
siga (0.034), 
semestre (0.028) 

Trabajo (0.129), 
profesor (0.051), 
director (0.039), 
maestros (0.034), 
campus (0.034) 

Semestre, 
maestros, 
excelente 

27 Experiencia 32 Profesional, 
programas, 

Buena (0.094), 
maestros 

Tec (0.063), sistema 
(0.063), único 

Profesor, se
experiencia 


119 

1 

r, 1 

profesores 

 2 

 
2 

, 2 

Falta de respeto a 
alumnos, falta de 
material, equipo y 
maquinaria en 
laboratorios (de 
diseño, de 
alimentos),  

bajo
1 

es, 1 

acias
1 

Felicitaciones por el 
excelente trabajo 
(labor) 

ario, 1 

rio, 1 

Horarios de clases y 
de exámenes finales. 
Problemas con el 
horario en el 
semestre 
 

Semestres, 
maestros, 
experiencia 

   empresa, 
ampliar, 
público, 
profesor 

(0.063), 
internacional 
(0.063), gustar 
(0.031), bueno 
(0.031) 

(0.063), serio 
(0.031), semestre 
(0.031) 

Profesor, pone
experiencia 
Falta, respeto,
alumno 

Falta, equipo, 
mantenimiento

28 Falta 161 Mantenimiento
, material, 
cubrir, respeto, 
alumno, 
alimento, 
diseño, prestar, 
industrial, 
laboratorio, 
maquinaria 

Profesor (0.031), 
siento (0.025), 
único (0.019), 
biblioteca 
(0.019), 
arquitectura 
(0.019) 

Material (0.050), 
respeto (0.043), 
equipo (0.037), 
mejorar (0.037), 
apoyo(0.019) 

Profesor, falta
respeto 

Institución, 
felicidades, tra
Siga, felicidad
gracias 

29 Felicitaciones 30 Siga, 
desarrollo, 
excelencia, 
brindar, 
excelente, 
gracias, 
ambiente 

Gracias (0.067), 
alumno (0.067) 

Gracias (0.133), 
trabajo (0.1), 
excelente (0.067), 
campus  (0.067) 

Semana, 
felicidades, gr
Problema, hor
examen 

30 Horario 59 Ingeniería, 
finales, fecha, 
problema, 
clase, ampliar, 
deportes, 

Cambiar (0.034), 
problema 
(0.034), muchas-
veces (0.017), 
computadora 

Clase (0.068), 
examen (0.051), 
biblioteca (0.034), 
gustar (0.034), 
permitir (0.034) 

Cambiar, hora
examen 


120 

ario 
1  

jorar 
1 

yo 
1 

gar, 1 

Ingerirías  civil, 
química, 
mecatrónica, 
industrial; 
laboratorios de 
ingeniería, horarios 
de ingeniería  

3 

ajar 
2 

bajo 
2 

Mejorar 
instalaciones 
deportivas, mejorar 
instalaciones de 
laboratorios  

a, 3 Institución de 
prestigio 
 

    (0.017), cuenta 
(0.017) 

 Semestre, 
problema, hor

Ingeniería, 
necesario, me

Ingeniería, 
necesitar, apo

31 Ingeniería 34 Civil, química, 
laboratorio, 
material, 
lastimar, 
equipo, 
prácticas, 
horario, área, 
llevar, 
mecatrónica, 
industrial, 
carrera 

Carrera (0.206), 
laboratorio 
(0.147), área 
(0.088), alumno 
(0.088) 

Necesitar (0.029), 
necesario (0.029), 
lugar (0.029), llegar 
(0.029) 

Ingeniería, lu
trabajo 

Mejorar, 
instalación, 
laboratorio 

Instalación, 
adecuada, trab

32 Instalación 134 Mejorar, 
deportivo, 
condición, 
viejo, falta, 
equipo, 
laboratorio, 
aula, atención, 
mejores, tenis, 
falta, poner, 
calidad 

Mejorar (0.112), 
atención (0.037), 
usar (0.030), 
buena (0.030), 
calidad (0.030) 

Campus (0.060), 
laboratorio (0.052), 
adecuado (0.037), 
aula (0.030), 
excelente (0.022) 

Instalación, 
excelente, tra

33 Institución 141 Educación, 
prestigio, 

Profesor (0.043), 
mejor (0.035), 

Tratar (0.021), solo 
(0.021), maestros 

Instituto, buen
institución 


121 

e, 1 

diar, 1 

(excelencia), orgullo 
de pertenecer a la 
institución 

l, 
2 

l 

1 

l 

1 

Mejorar programas 
internacionales, 
modalidad 
internacional, 
idioma inglés en 
estor programas 

to 

2 

ión, 2 

3 

Materiales y equipo 
de laboratorio 
(zootécnica, 
electrónica, 
alimentos), practicas 
de laboratorio, 
condiciones de 
laboratorio (viejo) 

, falta 1 

ores, 1 

1 

Libros actualizados 
en biblioteca 
 

Gustar, part
institución 

   orgulloso, 
pertenecer, 
buena, 
profesor, 
calidad, 
excelencia 

buena (0.035), 
Monterrey 
(0.028), 
excelente 
(0.028) 

(0.021), excelente 
(0.021), mejor 
(0.021) 

Gustar, estu
institución 

Alumno, 
internaciona
materia 
Atención, 
maestros, 
internaciona

34 Internacional 40 Inglés, 
modalidad, 
programas, 
extranjeros, 
impartir 

Alumno (0.125), 
materia (0.050), 
carrera (0.050), 
programa 
(0.025), 
maestros (0.025) 

Nivel (0.050), 
materia (0.050), 
experiencia (0.050), 
instalación (0.025), 
campus (0.025) 

Mejorar, 
programa, 
internaciona
Mejorar, 
laboratorio, 
departamen
Poner, atenc
laboratorio 

35 Laboratorio 160 Material, 
equipo, 
zootecnia, 
viejo, 
electrónica, 
ingeniería, 
alimento, 
prácticas, 
condición, 
proyecto 

Mejorar (0.050), 
equipo (0.044), 
instalación 
(0.044), material 
(0.038), clase 
(0.025) 

Área (0.044), 
proyecto (0.044), 
aula (0.031), 
ingeniería (0.031), 
departamento 
(0.025) 

Mejorar, 
instalación, 
laboratorio 
Libro, siento

Contar, mej
libro 

36 Libro 37 Biblioteca, 
molesto, 
informar, 
actual, pedir, 
traer 

Pedir (0.081), 
mejores (0.054), 
trabajo (0.027), 
trabajar (0.027), 
siga (0.027) 

Biblioteca (0.108), 
siento (0.027), 
semestres (0.027), 
materia (0.027), 
maestría (0.027) Necesitar, 


122 

ro  

umno, 1 

rte, 1 

partir, 1 

Clases (materias) 
impartidas por 
maestros, 
calificaciones de 
maestros, 
explicación de las 
materias  

ción, 4 

umnos, 2 

ueno, 2 

Clases (materias) 
impartidas por 
maestros, enseñanza 
de los maestros, 
explicación de las 
materias 

o, 
nto 

2 

lta, 
nto 

1 

cionar, 
nto 

1 

Mantenimiento de 
pared de escalada, 
mantenimiento de 
maquinaria  

partir, 4 Materias de 
profesores, plan de 
 

      mejores, lib

Maestro, al
falta 

Maestro, pa
explicar 

37 Maestro 75 Explicar, 
maestros, 
materia, 
impartir, clase, 
matemáticas, 
comentar, 
calificación 

Materia (0.053), 
buena (0.040), 
semestre 
(0.040), 
excelente 
(0.040), sistema 
(0.027) 

Excelente (0.040), 
alumno (0.040), 
gracias (0.027), 
derecho (0.027), 
área (0.013) 

Maestro, im
clase 

Poner, aten
maestros 

Respeto, al
maestros 

38 Maestros 229 Clase, bueno, 
materia, 
semestre, 
maestro, 
enseñanza, 
impartir, 
explicar, barco 

Bueno (0.070), 
alumno (0.033), 
calidad (0.027), 
excelente 
(0.020), clase 
(0.017) 

Bueno (0.033), clase 
(0.030), semestre 
(0.020), materia 
(0.020), alumno 
(0.020) 

Maestros, b
maestros 

Falta, equip
mantenimie

Material, fa
mantenimie

39 Mantenimiento 42 Pared, 
escalada, 
muro, club, 
CDT, 
alimento, 
maquinaria, 
falta, practicar 

Falta (0.143), 
necesitar 
(0.095), mejor 
(0.048), mayor 
(0.048), equipo 
(0.048) 

Laboratorio (0.048), 
adecuado (0.048), 
gracias (0.024), año 
(0.024), biblioteca 
(0.024) 

Equipo, fun
mantenimie

40 Materia 234 Profesor, 
impartir, 

Impartir (0.051), 
profesor (0.047), 

Profesor (0.021), 
carrera (0.021), 

Profesor, im
materia 


123 

l, 
2 

o, 2 

estudio de materias, 
carga de materias 

, falta, 1 

lta, 1 

1 

Materiales de 
laboratorio 
(ingeniería), falta 
materiales para 
practicas 

3 

to 

2 

mida, 2 

Mejorar las 
instalaciones, 
laboratorios, 
cafetería, servicio 

, 
pus 

1 

diar, 1 

1 

Orgulloso de 
estudiar en las 
institución 
 

Alumno, 
internaciona
materia 

   maestros, 
carrera, curso, 
clase, plan, 
alumno, carga, 
llevar  

llevar (0.034), 
maestros 
(0.026), alumno 
(0.021) 

importante (0.017), 
impartir (0.017), 
llevar (0.017) 

Plan, estudi
materia 

Laboratorio
material 
proyecto, fa
material 

41 Material 75 Laboratorio, 
viejo, 
zootecnia, 
ingeniería, 
falta, prácticas, 
maquinaría 

Falta (0.107), 
laboratorio 
(0.027), tipo 
(0.027), cuenta 
(0.027), existir 
(0.027) 

Laboratorio (0.080), 
equipo (0.053), 
gracias (0.040), 
semestre (0.027), 
cosas (0.027) 

Trabajar, 
condición, 
material 
Mejorar, 
instalación, 
laboratorio 
Mejorar, 
laboratorio, 
departamen

43 Mejorar 135 Instalación, 
laboratorio, 
viejo, calidad, 
cafetería, 
servicio, siga, 
campus 

Falta (0.044), 
gustar (0.037), 
gracias (0.037), 
favor (0.030), 
siga (0.030) 

Instalación (0.111), 
laboratorio (0.059), 
calidad (0.052), 
sistema (0.052), 
cafetería (0.037) 

Mejorar, co
cafetería 
Experiencia
estudiar, cam
Gustar, estu
institución 

44 Estudiar 58 Orgulloso, 
cantidad, 
llevar, 
mejores, fines 

Trabajar (0.069), 
año (0.052), 
campus (0.052), 
seguir (0.052), 
escuela (0.034) 

Campus (0.103), 
campus (0.034), 
examen (0.034), 
institución (0.034) 

Excelente, 
estudiar, 
institución 


124 

l, 1 

cial, 1 

ial, 1 

Calificaciones de 
exámenes parciales, 
reducir exámenes 
parciales, estudio 
para exámenes 
parciales, periodo de 
exámenes parciales 

1 

1 

tituto, 1 

Personal 
administrativo 

artir, 4 

a, 2 

estre, 2 

Buenos profesores, 
profesores de 
calidad, transmisión 
de conocimiento de 
los profesores 

1 

lizar 
1 

Proyectos finales, de 
laboratorio, equipos 
para proyectos 
 

Poner, parcia
examen 

Examen, par
manera 

45 Parcial 31 Examen, 
finales, 
calificación, 
periodo, 
reducir, 
primer, tercer, 
final, estudio  

Examen (0.290), 
trabajo (0.032), 
sistema (0.032), 
poner (0.032), 
materia (0.032) 

Semestre (0.032), 
semana (0.032), 
materia (0.032), 
manera (0.032), 
llegar (0.032) 

Materia, parc
semestre 

Personal, 
institución, 
importante 
Personal, 
académico, 
arquitectura 

46 Personal 46 Administrativo
, organización, 
desempeñar 

Profesor (0.043), 
alumno (0.043), 
institución 
(0.022), aplicar 
(0.022), bueno 
(0.022), caso 
(0.022) 

Verdad (0.022), 
trabajar (0.022), 
tecnológico (0.022), 
sistema (0.022) 

Personal, ins
espacio 
Profesor, imp
materia 
Profesor, falt
respeto 

47 Profesor 368 Materia, 
bueno, clase, 
conocimiento, 
alumno, 
calidad, 
semestre 

Bueno (0.060), 
alumno (0.024), 
excelente 
(0.024), atención 
(0.022), existir 
(0.019) 

Bueno (0.043), 
materia (0.030), 
clase (0.022), 
impartir (0.019), 
semestre (0.019) Profesor, sem

bueno 
Laboratorio, 
proyecto, 
ingeniería 

48 Proyecto 60 Final, 
laboratorio, 
equipo, 
electrónica, 
realizar, 

Laboratorio 
(0.117), realizar 
(0.033), 
practicar 
(0.033), alumno 

Ingeniería (0.050), 
desarrollo (0.033), 
área (0.017), calidad 
(0.017), creer 
(0.017) 

Laboratorio, 
proyecto, rea


125 

uipo 
1  

acto, 1 

te, 1 

do, 1 

Convivir con 
alumnos y 
comunidad, 
agradecimiento y 
saludos al rector 

, 3 

a, 2 

no, 2 

Merecer respeto 
(alumno), falta de 
respeto alumnos 

, 5 

rama, 1 

rama, 1 

Revisar plan de 
estudios, programa 
de la carrera, 
programa de 
materias  

o, 1 

 
 

1 

Clima de salones 
(aulas), salones de 
arquitectura 
 

   finales, futuro, 
prestar 

(0.017), apoyar 
(0.017) 

 Proyecto, 
ingeniería eq

Verdad, cont
rector 

Solo, excelen
rector 

49 Rector 45 Convivir, 
saludar, 
misión, 
sobretodo, 
gracias, 
alumno, 
comunidad, 
escuchar 

Excelente 
(0.044), bueno 
(0.044), parte 
(0.044), trabajo 
(0.044) 

Gracias (0.067), solo 
(0.044), sistema 
(0.044), bueno 
(0.022) 

Gracias, salu
rector 

Falta, respeto
alumnos 
Profesor, falt
respeto 

50 Respeto 38 Merecer, 
hacia, señor, 
falta, avisar, 
enviar, 
alumno, 
prepotente, 
profesora 

Falta (0.184), 
gracias (0.053), 
comentario 
(0.053), rector 
(0.053), tratar 
(0.026)  

Alumno (0.158), 
hacia (0.079), tratar 
(0.026), posible 
(0.026), poner 
(0.026) 

Respeto, alum
maestros 
Revisar, plan
estudio 
Revisar, prog
materia 

51 Revisar 43 Plan, materia, 
maestros, 
retroalimentaci
ón,  iniciar, 
temas, 
electrónico  

Favor (0.163), 
gustar (0.047), 
mejor (0.047), 
adecuado 
(0.023), aparte 
(0.023) 

Plan (0.140), 
programa (0.070), 
mejor (0.070), 
aspecto (0.070), 
maestro (0.047) 

Revisar, prog
carrera 
Grupo, alumn
salón 

52 Salón 46 Clima, CIAP, 
aula, 
arquitectura 

Aula (0.039), 
gusto (0.026), 
poner (0.026), 
entrar (0.026),  

Aula (0.053), clase 
(0.053), mal (0.026), 
hora (0.026), 
funcionar (0.013) 

Arquitectura,
contar, salón


126 

 
1  

a 1 

a, 1 

ema 
1 

Gustar el sistema de 
la institución, 
sistemas de 
aprendizaje, 
sistemas digitales 

al, 1 

1 

orio, 1 

Talleres de diseño 
industrial y 
arquitectura, 
maquinaria y 
herramienta de los 
talleres  

ar, 3 

bajo, 2 

rea, 2 

Carga de trabajo 
(alumnos), excelente 
trabajo realizado 
(rector), área de 
trabajo en los 
laboratorios 

avor 
1 

ajo 
2 

ad 
1 

Convenio con 
universidades del 
mundo, programas 
con universidades, 
universidades del 
país 
 

    contar (0.026)  Arquitectura, 
permitir, salón
Gustar, sistem
aprendizaje 
Bueno, sistem
institución 

53 Sistema 97 Digital, 
aprendizaje, 
mejor, aplicar, 
gustar  

Mejorar (0.072), 
gustar (0.052), 
mejor (0.031), 
existir (0.021), 
rector (0.021) 

TEC (0.155), 
maestro (0.021), 
universidad (0.021), 
aprendizaje (0.021), 
permitir (0.021) Académico, 

excelente, sist
Taller, materi
precio 
Taller, lugar, 
trabajar 

54 Taller 42 Diseño, 
industrial, 
maquinaria, 
arquitectura, 
herramienta, 
capacitación 

Cobrar (0.095), 
calidad (0.095), 
poner (0.048), 
instalación 
(0.024), área 
(0.024) 

Diseño (0.262), 
gracias (0.048), 
clase (0.048), aula 
(0.048), verdad 
(0.024) Taller, laborat

importante 
Trabajo, realiz
campus 

Excelente, tra
solo 

55 Trabajo 220 Siga, carga, 
realizar, 
excelente, 
pensar, 
alumno, 
realizado, 
tarea, felicitar, 
campus 

Excelente 
(0.105), realizar 
(0.036), siga 
(0.027), 
felicidades 
(0.014) 

Equipo (0.032), 
campus (0.027), 
semestre (0.018), 
gustar (0.018) 

Laboratorio, á
trabajo 

Mejores, 
universidad, f
Universidad, 
excelente, trab

56 Universidades 58 Convenio, 
mejores, 
inglés, mundo, 
programas, 
país 

Mejores (0.103), 
mejor 0.052), 
sistema (0.034), 
campus (0.034) 

Excelente (0.052), 
buena (0.034), mejor 
(0.034), apoyo 
(0.034), laboratorio 
(0.017) Universidad, 

profesor, calid
 


 127

ANEXO II 
ENCUESTA  

Datos generales 
 
Nombre de carrera: ________________________________ 
      
Semestre: _____________________ 
 
Edad: ___________          Sexo:   Masculino          Femenino                  

 
Estado de la República de procedencia: _________________       
 
Instrucciones  
 
Saludos. Esta encuesta está formada por una serie de bloques de preguntas. Cada bloque 
contiene  entre  tres y cinco preguntas las cuales  tienen como objetivo captar tu 
percepción sobre determinada característica de calidad del servicio educativo que te 
ofrece el Instituto. A continuación se presentan algunas recomendaciones a considerar 
durante tu llenado: 
 

1. Las primeras dos preguntas de cada bloque están íntimamente relacionadas por 
lo que es muy importante que ambas sean contestadas para que tengan validez. 
Para contestarlas deberás  encerrar la opción que mejor describe tu reacción a la 
presencia o ausencia de determinada característica del servicio educativo. Es 
recomendable que antes de que contestes estas preguntas leas con detenimiento 
las opciones que se te presentan.  No te distraigas con el orden de las opciones, 
simplemente selecciona la opción que te parezca más apropiada. Algunas 
preguntas parecerán obvias, sin embargo es de suma importancia para nosotros 
tu respuesta. 

2. Las  últimas preguntas son más familiares para ti,  para contestarlas deberás 
marcar en la escala que se te presenta la opción que consideres más apropiada. 
Tu evaluación la tendrás que hacer teniendo en mente solamente al semestre 
anterior (Enero-Junio 2005). Si eres alumno del primer grado  de profesional no 
contestes las últimas preguntas de cada bloque. 

 
 
I. PROFESORES 
1a. Si  tus profesores tuvieran habilidades  y 
aptitudes para la docencia (enseñar),  ¿cómo 
te sentirías? 

16. Me agradaría mucho 
17. Es un requerimiento (requisito) básico 

para mi 
18. Me es indiferente 
19. Sería  una inconveniencia menor 
20. Me disgustaría mucho 

1b. Si  tus profesores NO tuvieran 
habilidades y aptitudes para la docencia,  
¿cómo te sentirías? 

6. Me agradaría mucho 
7. Es un requerimiento (requisito) básico 

para mi 
8. Me es indiferente 
9. Sería  una inconveniencia menor 
10. Me disgustaría mucho 

No. 


 128

1c. ¿Qué tan importante es para ti que tus 
profesores tengan habilidades y aptitudes 
para la docencia? 

 

1d. ¿Cómo calificas las habilidades y 
aptitudes para la docencia de los  profesores 
que tuviste el semestre anterior? 
 
 
2a. Si  tus profesores dominaran la 
materia que imparten (conocimiento de 
la materia),  ¿cómo te sentirías? 

1. Me agradaría mucho 
2. Es un requerimiento básico para mi 
3. Me es indiferente 
4. Sería  una inconveniencia menor 
5. Me disgustaría mucho 

2b. Si  tus profesores NO dominaran la 
materia que imparten,  ¿cómo te 
sentirías? 

1. Me agradaría mucho 
2. Es un requerimiento básico para mi 
3. Me es indiferente 
4. Sería  una inconveniencia menor 
5. Me disgustaría mucho 

2c. ¿Qué tan importante es para ti que 
tus profesores dominen la materia que 
imparten? 

 

 
2d. ¿Cómo calificas el dominio de las 
materias por parte de los profesores  que 
tuviste el semestre anterior? 

 

 
3a. Si  tus profesores prepararan  sus 
clases, ¿cómo te sentirías? 
 

1. Me agradaría mucho 
2. Es un requerimiento básico para mi 
3. Me es indiferente 
4. Sería  una inconveniencia menor 
5. Me disgustaría mucho 

3b. Si  tus profesores NO prepararan 
sus clases,  ¿cómo te sentirías? 

1. Me agradaría mucho 
2. Es un requerimiento básico para mi 
3. Me es indiferente 
4. Sería  una inconveniencia menor 
5. Me disgustaría mucho 

3c. ¿Qué tan importante es para ti que tus 
profesores preparen  sus clases? 
 

 

3d. ¿Cómo calificas la preparación de sus 
clases por parte de los profesores que 
tuviste el semestre anterior? 
 

 

 
 
 
 
 
 

 1         2         3         4         5        6         7 

Completamente 
insatisfactorio Excelente 

 1         2         3         4         5        6         7 

Sin ninguna 
 importancia 

Muy 
importante 

 1         2         3         4         5        6         7 

Sin ninguna 
importancia

Muy 
importante 

 1         2         3         4         5        6         7 

Completamente 
insatisfactorio Excelente 

 1         2         3         4         5        6         7 

Completamente 
insatisfactorio Excelente 

 1         2         3         4         5        6         7 

Sin ninguna 
 importancia 

Muy 
importante 


 129

4 a. Si  tus profesores brindaran 
retroalimentación y asesoría al alumno, 
¿cómo te sentirías? 
 

1. Me agradaría mucho 
2. Es un requerimiento básico para mi 
3. Me es indiferente 
4. Sería  una inconveniencia menor 
5. Me disgustaría mucho 

4b. Si  tus profesores NO brindaran 
retroalimentación y asesoría al alumno, 
¿cómo te sentirías? 

1. Me agradaría mucho 
2. Es un requerimiento básico para mi 
3. Me es indiferente 
4. Sería  una inconveniencia menor 
5. Me disgustaría mucho 

4c. ¿Qué tan importante es para ti que tus 
profesores  brinden retroalimentación y 
asesoría al alumno?  

 
4d. ¿Cómo calificas la retroalimentación y 
asesoría brindada por tus profesores? 
 

 

 
5a. Si  tus profesores revisaran y evaluaran 
las tareas y proyectos que asignan, ¿cómo te 
sentirías? 
 

1. Me agradaría mucho 
2. Es un requerimiento básico para mi 
3. Me es indiferente 
4. Sería  una inconveniencia menor 
5. Me disgustaría mucho 

5b. Si  tus profesores NO revisaran y 
evaluaran las tareas y proyectos que 
asignan, ¿cómo te sentirías? 

1. Me agradaría mucho 
2. Es un requerimiento básico para mi 
3. Me es indiferente 
4. Sería  una inconveniencia menor 
5. Me disgustaría mucho 

5c. ¿Qué tan importante es para ti que tus 
profesores  revisen las tareas y proyectos que 
asignan? 

 
 

5d. ¿Consideras qué tus profesores revisan y 
evalúan personalmente las tareas y proyectos 
que asignan? 
 
 
6a. Si  tus profesores escucharan y 
comprendieran al alumno,  ¿cómo te 
sentirías? 

1. Me agradaría mucho 
2. Es un requerimiento básico para mi 
3. Me es indiferente 
4. Sería  una inconveniencia menor 
5. Me disgustaría mucho 

6b. Si  tus profesores NO escucharan y 
comprendieran al alumno,  ¿cómo te 
sentirías? 

1. Me agradaría mucho 
2. Es un requerimiento básico para mi 
3. Me es indiferente 
4. Sería  una inconveniencia menor 
5. Me disgustaría mucho 

6c. ¿Qué tan importante es para ti que tus 
profesores escuchen y comprendan al alumno? 

6d. ¿Consideras que tus profesores escuchan y 
comprenden al alumno? 
 

 1         2         3         4         5        6         7 

Sin ninguna
importancia 

Muy 
importante 

 1         2         3         4         5        6         7 

Completamente 
en desacuerdo 

Completamente 
de acuerdo 

 1         2         3         4         5        6         7 

Sin ninguna 
 importancia 

Muy 
importante 

 1         2         3         4         5        6         7 

Completamente 
insatisfactorio Excelente 

 1         2         3         4         5        6         7 

Completamente 
en desacuerdo 

Completamente 
de acuerdo 

 1         2         3         4         5        6         7 

Sin ninguna 
 importancia 

Muy 
importante 


 130

 
7a. Si  tus profesores tuvieran experiencia 
profesional,  ¿cómo te sentirías? 

1. Me agradaría mucho 
2. Es un requerimiento básico para mi 
3. Me es indiferente 
4. Sería  una inconveniencia menor 
5. Me disgustaría mucho 

7b. Si  tus profesores NO tuvieran 
experiencia profesional,  ¿cómo te sentirías? 

1. Me agradaría mucho 
2. Es un requerimiento básico para mi 
3. Me es indiferente 
4. Sería  una inconveniencia menor 
5. Me disgustaría mucho 

7c. ¿Qué tan importante es para ti que tus 
profesores tengan experiencia profesional? 
 

 
 

7d. ¿Consideras que tus profesores cuentan 
con experiencia profesional? 
 
 
8a. Si  tus profesores dominaran el 
idioma inglés,  ¿cómo te sentirías? 

1. Me agradaría mucho 
2. Es un requerimiento básico para mi 
3. Me es indiferente 
4. Sería  una inconveniencia menor 
5. Me disgustaría mucho 

8b. Si  tus profesores NO dominaran el 
idioma inglés,  ¿cómo te sentirías? 

1.   Me agradaría mucho 
2. Es un requerimiento básico para mi 
3. Me es indiferente 
4. Sería  una inconveniencia menor 
5. Me disgustaría mucho 

8c. ¿Qué tan importante es para ti que tus 
profesores dominen el idioma inglés? 
 

 
 

8d. ¿Cómo calificas el domino del idioma 
inglés por parte de tus profesores? 
 
 
9a. Si  tus profesores contaran con estudios 
de posgrado,  ¿cómo te sentirías? 

1. Me agradaría mucho 
2. Es un requerimiento básico para mi 
3. Me es indiferente 
4. Sería  una inconveniencia menor 
5. Me disgustaría mucho 

9b. Si  tus profesores NO contaran con 
estudios de posgrado,  ¿cómo te sentirías? 

1. Me agradaría mucho 
2. Es un requerimiento básico para mi 
3. Me es indiferente 
4. Sería  una inconveniencia menor 
5. Me disgustaría mucho 

9c. ¿Qué tan importante es para ti que tus 
profesores cuenten con estudios de posgrado? 
 
9d. ¿Consideras que el hecho de que tus 
profesores tengan estudios de posgrado mejora 
su desempeño en aula? 

 1         2         3         4         5        6         7 

Completamente 
en desacuerdo 

Completamente 
de acuerdo 

 1         2         3         4         5        6         7 

Sin ninguna 
 importancia 

Muy 
importante 

 1         2         3         4         5        6         7 

Completamente 
insatisfactorio Excelente 

 1         2         3         4         5        6         7 

Sin ninguna 
 importancia 

Muy 
importante 

 1         2         3         4         5        6         7 

Completamente 
en desacuerdo 

Completamente 
de acuerdo 

 1         2         3         4         5        6         7 

Sin ninguna 
 importancia 

Muy 
importante 


 131

 
10a. Si  tus profesores emplearan 
técnicas didácticas (aprendizaje 
colaborativo –AC-, método de casos –
MC-, aprendizaje basado en problemas 
–ABP-,  aprendizaje orientado a 
proyectos –POL- u otras),  ¿cómo te 
sentirías? 

1. Me agradaría mucho 
2. Es un requerimiento básico para mi 
3. Me es indiferente 
4. Sería  una inconveniencia menor 
5. Me disgustaría mucho 

10b. Si  tus profesores NO emplearan 
técnicas didácticas,  ¿cómo te sentirías? 

1. Me agradaría mucho 
2. Es un requerimiento básico para mi 
3. Me es indiferente 
4. Sería  una inconveniencia menor 
5. Me disgustaría mucho 

10c. ¿Qué tan importante es para ti el 
hecho de que tus profesores empleen 
técnicas didácticas? 

 
 

10d. ¿Cómo calificas  el uso por parte de 
tus profesores de las técnicas didácticas? 
 
 
 
11a. Si  tus profesores cumplieran con el 
programa de la materia,  ¿cómo te sentirías? 

1. Me agradaría mucho 
2. Es un requerimiento básico para mi 
3. Me es indiferente 
4. Sería  una inconveniencia menor 
5. Me disgustaría mucho 

11b. Si  tus profesores NO cumplieran con 
el programa de la materia,  ¿cómo te 
sentirías? 

1. Me agradaría mucho 
2. Es un requerimiento básico para mi 
3. Me es indiferente 
4. Sería  una inconveniencia menor 
5. Me disgustaría mucho 

11c. ¿Qué tan importante es para ti que tus 
profesores cumplan con el programa de la 
materia? 
11d. ¿Consideras que los profesores que 
tuviste el semestre anterior   cumplieron en su 
totalidad con  el programa de su materia? 
 
 
 
12a. Si  tus profesores emplearan la 
plataforma Blackboard o sus similares,  
¿cómo te sentirías? 

1. Me agradaría mucho 
2. Es un requerimiento básico para mi 
3. Me es indiferente 
4. Sería  una inconveniencia menor 
5. Me disgustaría mucho 

12b. Si  tus profesores NO emplearan la 
plataforma Blackboard,  ¿cómo te 
sentirías? 

1. Me agradaría mucho 
2. Es un requerimiento básico para mi 
3. Me es indiferente 
4. Sería  una inconveniencia menor 
5. Me disgustaría mucho 

 1         2         3         4         5        6         7 

Completamente 
en desacuerdo 

Completamente 
de acuerdo 

 1         2         3         4         5        6         7 

Sin ninguna 
 importancia 

Muy 
importante 

 1         2         3         4         5        6         7 

Completamente 
insatisfactorio Excelente 

 1         2         3         4         5        6         7 

Sin ninguna 
 importancia 

Muy 
importante 


 132

12c. ¿Qué tan importante es para ti que tus 
profesores usen la plataforma Blackboard?  
12d. ¿Cómo calificas el uso de la 
plataforma Blackboard por parte de los 
profesores que tuviste el semestre 
anterior? 
 
 
13a. Si  tus profesores se coordinaran  en los 
cursos con modalidad Team Teaching 
(continuidad, temas, proyectos, etc.),  
¿cómo te sentirías? 

1. Me agradaría mucho 
2. Es un requerimiento básico para mi 
3. Me es indiferente 
4. Sería  una inconveniencia menor 
5. Me disgustaría mucho 

13b. Si  tus profesores NO coordinaran en 
los cursos con modalidad Team Teaching,  
¿cómo te sentirías? 

1. Me agradaría mucho 
2. Es un requerimiento básico para mi 
3. Me es indiferente 
4. Sería  una inconveniencia menor 
5. Me disgustaría mucho 

13c. ¿Qué tan importante es para ti que tus 
profesores se coordinen en los cursos con 
modalidad Team Teaching? 

 
 

13d. ¿Consideras que tus profesores están bien 
coordinados en los cursos con modalidad 
Team Teaching? 

 
14a. Si  tus profesores se dedicaran 
únicamente a la docencia,  ¿cómo te 
sentirías? 

1. Me agradaría mucho 
2. Es un requerimiento básico para mi 
3. Me es indiferente 
4. Sería  una inconveniencia menor 
5. Me disgustaría mucho 

14b. Si  tus profesores NO se dedicaran 
únicamente a la docencia,  ¿cómo te 
sentirías? 

1.  Me agradaría mucho 
2. Es un requerimiento básico para mi 
3. Me es indiferente 
4. Sería  una inconveniencia menor 
5. Me disgustaría mucho 

14c. ¿Qué tan importante es para ti que tus 
profesores se dediquen únicamente a la 
docencia? 
 
15a. Si  tus profesores fueran respetuosos y 
trataran por igual a los alumnos,  ¿cómo te 
sentirías? 

1. Me agradaría mucho 
2. Es un requerimiento básico para mi 
3. Me es indiferente 
4. Sería  una inconveniencia menor 
5. Me disgustaría mucho 

15b. Si  tus profesores NO fueran 
respetuosos y no trataran por igual a sus 
alumnos,  ¿cómo te sentirías? 

1. Me agradaría mucho 
2. Es un requerimiento básico para mi 
3. Me es indiferente 
4. Sería  una inconveniencia menor 
5. Me disgustaría mucho 

 1         2         3         4         5        6         7 

Sin ninguna 
 importancia 

Muy 
importante 

 1         2         3         4         5        6         7 

Completamente 
en desacuerdo 

Completamente 
de acuerdo 

 1         2         3         4         5        6         7 

Sin ninguna 
 importancia 

Muy 
importante 

 1         2         3         4         5        6         7 
Excelente 

 1         2         3         4         5        6         7 

Sin ninguna 
 importancia 

Muy 
importante 

Completamente 
insatisfactorio 


 133

15c. ¿Qué tan importante es para ti que tus 
profesores  sean respetuosos y traten 
igualmente a sus alumnos? 

 
 

15d. ¿Cómo calificas el respeto y el trato 
igualitario de los profesores que tuviste el 
semestre anterior para con sus alumnos? 

 
16a. Si  tus profesores ejercieran su 
autoridad responsablemente,  ¿cómo te 
sentirías? 

1. Me agradaría mucho 
2. Es un requerimiento básico para mi 
3. Me es indiferente 
4. Sería  una inconveniencia menor 
5. Me disgustaría mucho 

16b. Si  tus profesores NO ejercieran su 
autoridad responsablemente,  ¿cómo te 
sentirías? 

1. Me agradaría mucho 
2. Es un requerimiento básico para mi 
3. Me es indiferente 
4. Sería  una inconveniencia menor 
5. Me disgustaría mucho 

16c. ¿Qué tan importante es para ti que  tus 
profesores ejerzan su autoridad  
responsablemente? 

 
 

16d. ¿Consideras los  profesores de tu 
semestre anterior ejercieron su autoridad 
responsablemente? 
 
17 a. Si  tus profesores  asistieran y 
fueran puntuales a sus clases durante el 
curso,  ¿cómo te sentirías? 

1. Me agradaría mucho 
2. Es un requerimiento b 
3. ásico para mi 
4. Me es indiferente 
5. Sería  una inconveniencia menor 
6. Me disgustaría mucho 

17b. Si  tus profesores NO asistieran y 
fueran impuntuales a sus clases,  ¿cómo 
te sentirías? 

1. Me agradaría mucho 
2. Es un requerimiento básico para mi 
3. Me es indiferente 
4. Sería  una inconveniencia menor 
5. Me disgustaría mucho 

17c. ¿Qué tan importante es para ti que tus 
profesores asistan y sean puntuales a sus 
clases? 

 

17d. ¿Cómo calificas la puntualidad y 
asistencia de los profesores que tuviste el 
semestre anterior? 

 
18 a. Si  tus profesores promovieran la 
misión y los valores del ITESM,  ¿cómo te 
sentirías? 

1. Me agradaría mucho 
2. Es un requerimiento básico para mi 
3. Me es indiferente 
4. Sería  una inconveniencia menor 
5. Me disgustaría mucho 

 1         2         3         4         5        6         7 
Excelente 

Completamente 
insatisfactorio 

 1         2         3         4         5        6         7 

Sin ninguna 
 importancia 

Muy 
importante 

 1         2         3         4         5        6         7 

Completamente 
en desacuerdo 

Completamente 
de acuerdo 

 1         2         3         4         5        6         7 

Sin ninguna 
 importancia 

Muy 
importante 

 1         2         3         4         5        6         7 

Sin ninguna 
 importancia 

Muy 
importante 

 1         2         3         4         5        6         7 

Completamente 
insatisfactorio Excelente 


 134

18b. Si  tus profesores NO promovieran la 
misión y los valores del ITESM ,  ¿cómo te 
sentirías? 

1. Me agradaría mucho 
2. Es un requerimiento básico para mi 
3. Me es indiferente 
4. Sería  una inconveniencia menor 
5. Me disgustaría mucho 

18c. ¿Qué tan importante es para ti que tus 
profesores promuevan la misión y los valores 
del ITESM? 

 
 

18d. ¿Consideras que los profesores que 
tuviste el semestre anterior  promovieron la 
misión y los valores del ITESM? 
 
19a. Si  tus profesores fueran evaluados 
directamente en el aula y mediante 
encuestas,  ¿cómo te sentirías? 

1. Me agradaría mucho 
2. Es un requerimiento básico para mi 
3. Me es indiferente 
4. Sería  una inconveniencia menor 
5. Me disgustaría mucho 

19b. Si  tus profesores NO fueran evaluados 
directamente en el aula y mediante 
encuestas,  ¿cómo te sentirías? 

1. Me agradaría mucho 
2. Es un requerimiento básico para mi 
3. Me es indiferente 
4. Sería  una inconveniencia menor 
5. Me disgustaría mucho 

19c. ¿Qué tan importante es para ti que tus 
profesores sean evaluados en el aula?  

 
19d. ¿Consideras que las evaluaciones hechas 
a tus profesores (Evaluanet) tienen impacto en 
la mejora de su desempeño? 
 
 
20a. Si  tu carrera tuviera una mayor oferta 
de profesores,  ¿cómo te sentirías? 

1. Me agradaría mucho 
2. Es un requerimiento básico para mi 
3. Me es indiferente 
4. Sería  una inconveniencia menor 
5. Me disgustaría mucho 

20b. Si  tu carrera NO tuviera una mayor 
oferta de profesores,  ¿cómo te sentirías? 

1. Me agradaría mucho 
2. Es un requerimiento básico para mi 
3. Me es indiferente 
4. Sería  una inconveniencia menor 
5. Me disgustaría mucho 

20c. ¿Qué tan importante es para ti que tu 
carrera tenga una mayor oferta de profesores? 
20d. ¿Consideras que tu carrera tiene una 
oferta de profesores adecuada? 
 
 
 
 
 
 
 

 1         2         3         4         5        6         7 

Completamente 
en desacuerdo 

Completamente 
de acuerdo 

 1         2         3         4         5        6         7 

Sin ninguna 
 importancia 

Muy 
importante 

 1         2         3         4         5        6         7 

Completamente 
en desacuerdo 

Completamente 
de acuerdo 

 1         2         3         4         5        6         7 

Sin ninguna 
 importancia 

Muy 
importante 

 1         2         3         4         5        6         7 

Completamente 
en desacuerdo 

Completamente 
de acuerdo 

 1         2         3         4         5        6         7 

Sin ninguna 
 importancia 

Muy 
importante 


 135

II. DIRECTORES DE CARRERA  
21a. Si  tu Director de carrera te 
asesorara y diera solución a tus dudas y 
problemas,  ¿cómo te sentirías? 

1. Me agradaría mucho 
2. Es un requerimiento básico para mi 
3. Me es indiferente 
4. Sería  una inconveniencia menor 
5. Me disgustaría mucho 

21b. Si  tu Director de carrera NO te 
asesorara y NO diera solución a tus 
dudas y problemas,  ¿cómo te sentirías? 

1. Me agradaría mucho 
2. Es un requerimiento básico para mi 
3. Me es indiferente 
4. Sería  una inconveniencia menor 
5. Me disgustaría mucho 

21c. ¿Qué tan importante es para ti que tus 
Director te asesore y de solución a tus 
dudas y problemas? 

 
 

21d. ¿Cómo calificas la asesoría y 
solución a tus dudas y problemas por parte 
de tu Director de carrera? 

 
22a. Si  tu Director de carrera fuera 
accesible y estuviera en comunicación con 
los alumnos,  ¿cómo te sentirías? 

1. Me agradaría mucho 
2. Es un requerimiento básico para mi 
3. Me es indiferente 
4. Sería  una inconveniencia menor 
5. Me disgustaría mucho 

22b. Si  tu Director de carrera NO fueran 
accesible y NO estuvieran en comunicación 
con los alumnos,  ¿cómo te sentirías? 

1. Me agradaría mucho 
2. Es un requerimiento básico para mi 
3. Me es indiferente 
4. Sería  una inconveniencia menor 
5. Me disgustaría mucho 

22c. ¿Qué tan importante es para ti que tu 
Director de carrera sea accesible y esté en 
comunicación contigo? 

 
 

22d. ¿Consideras que tu Director de carrera es 
accesible  y está en comunicación contigo? 
 
23a. Si  tu Director de carrera se dedicaran 
únicamente a las labores de dirección,  
¿cómo te sentirías? 

1. Me agradaría mucho 
2. Es un requerimiento básico para mi 
3. Me es indiferente 
4. Sería  una inconveniencia menor 
5. Me disgustaría mucho 

23b. Si  tu Director de carrera NO se 
dedicaran únicamente a las labores de 
dirección,  ¿cómo te sentirías? 

1. Me agradaría mucho 
2. Es un requerimiento básico para mi 
3. Me es indiferente 
4. Sería  una inconveniencia menor 
5. Me disgustaría mucho 

23c. ¿Qué tan importante es para ti que tu 
Director de carrera se dedique únicamente a 
las labores de dirección? 
 
 
 

 1         2         3         4         5        6         7 
Excelente 

Completamente 
insatisfactorio 

 1         2         3         4         5        6         7 

Sin ninguna 
 importancia 

Muy 
importante 

 1         2         3         4         5        6         7 

Completamente 
en desacuerdo 

Completamente 
de acuerdo 

 1         2         3         4         5        6         7 

Sin ninguna 
 importancia 

Muy 
importante 

 1         2         3         4         5        6         7 

Sin ninguna 
 importancia 

Muy 
importante 


 136

III. EXAMENES Y TRABAJOS 
24 a. Si  tus profesores  te exigieran calidad 
en lugar de cantidad en tus trabajos y 
proyectos,  ¿cómo te sentirías? 

1. Me agradaría mucho 
2. Es un requerimiento básico para mi 
3. Me es indiferente 
4. Sería  una inconveniencia menor 
5. Me disgustaría mucho 

24b. Si  tus profesores  te exigieran   
cantidad  en lugar de calidad en tus trabajos 
y proyectos,  ¿cómo te sentirías? 

1. Me agradaría mucho 
2. Es un requerimiento básico para mi 
3. Me es indiferente 
4. Sería  una inconveniencia menor 
5. Me disgustaría mucho 

24c. ¿Qué tan importante es para ti que tus 
profesores te exijan  calidad en tus trabajos y 
proyectos? 

 
 

24d. ¿Consideras que tus profesores te exigen  
calidad en tus trabajos? 
 
 
25a. Si  tus exámenes y trabajos se 
acumularan o empalmaran,  ¿cómo te 
sentirías? 

1. Me agradaría mucho 
2. Es un requerimiento básico para mi 
3. Me es indiferente 
4. Sería  una inconveniencia menor 
5. Me disgustaría mucho 

25b. Si  tus exámenes y trabajos NO se 
acumularan o empalmaran,  ¿cómo te 
sentirías? 

1. Me agradaría mucho 
2. Es un requerimiento básico para mi 
3. Me es indiferente 
4. Sería  una inconveniencia menor 
5. Me disgustaría mucho 

25c. ¿Qué tan importante es para ti que tus 
exámenes no se acumulen o empalmen? 

25d. ¿Consideras que tus exámenes y trabajos 
están bien programados para que no se 
acumulen o empalmen? 

 
26a. Si   tuvieras exámenes extraordinarios 
(más oportunidades para aprobar el curso),  
¿cómo te sentirías? 

1. Me agradaría mucho 
2. Es un requerimiento básico para mi 
3. Me es indiferente 
4. Sería  una inconveniencia menor 
5. Me disgustaría mucho 

26b. Si  NO tuvieras exámenes 
extraordinarios,  ¿cómo te sentirías? 

1. Me agradaría mucho 
2. Es un requerimiento básico para mi 
3. Me es indiferente 
4. Sería  una inconveniencia menor 
5. Me disgustaría mucho 

26c. ¿Qué tan importante es para ti tener 
exámenes extraordinarios? 
 

 1         2         3         4         5        6         7 

Completamente 
en desacuerdo 

Completamente 
de acuerdo 

 1         2         3         4         5        6         7 

Completamente 
en desacuerdo 

Completamente 
de acuerdo 

 1         2         3         4         5        6         7 

Sin ninguna 
 importancia 

Muy 
importante 

 1         2         3         4         5        6         7 

Sin ninguna 
 importancia 

Muy 
importante 

 1         2         3         4         5        6         7 

Sin ninguna 
 importancia 

Muy 
importante 


 137

27a. Si  el examen CENEVAL fuera 
opcional,  ¿cómo te sentirías? 

1. Me agradaría mucho 
2. Es un requerimiento básico para mi 
3. Me es indiferente 
4. Sería  una inconveniencia menor 
5. Me disgustaría mucho 

27b. Si  el examen CENEVAL NO fuera 
opcional,  ¿cómo te sentirías? 

1. Me agradaría mucho 
2. Es un requerimiento básico para mi 
3. Me es indiferente 
4. Sería  una inconveniencia menor 
5. Me disgustaría mucho 

27c. ¿Qué tan importante es para ti que el 
examen CENEVAL sea opcional? 
 
28 a. Si  los exámenes oficiales fueran  un 
examen de medio término y uno final,  
¿cómo te sentirías? 

1. Me agradaría mucho 
2. Es un requerimiento básico para mi 
3. Me es indiferente 
4. Sería  una inconveniencia menor 
5. Me disgustaría mucho 

28b. Si  los exámenes oficiales NO fueran 
un examen de medio término y uno final,  
¿cómo te sentirías? 

1. Me agradaría mucho 
2. Es un requerimiento básico para mi 
3. Me es indiferente 
4. Sería  una inconveniencia menor 
5. Me disgustaría mucho 

28c. ¿Qué tan importante es para ti el que los 
exámenes oficiales sean uno de medio término 
y una final? 
 
IV. CURSOS 
29a. Si  los métodos de evaluación y 
calificaciones fueran justos,  ¿cómo te 
sentirías? 

1. Me agradaría mucho 
2. Es un requerimiento básico para mi 
3. Me es indiferente 
4. Sería  una inconveniencia menor 
5. Me disgustaría mucho 

29b. Si  los métodos de evaluación y 
calificaciones NO fueran justos,  ¿cómo te 
sentirías? 

1. Me agradaría mucho 
2. Es un requerimiento básico para mi 
3. Me es indiferente 
4. Sería  una inconveniencia menor 
5. Me disgustaría mucho 

29c. ¿Qué tan importante que los métodos de 
evaluación y calificaciones fueran justos? 

29d. ¿Consideras que los métodos de 
evaluación y calificaciones son justos? 
 
 
30a. Si  los cursos para una misma materia 
tuvieran contenido y nivel de dificultad 
similar,  ¿cómo te sentirías? 

1.  Me agradaría mucho 
2. Es un requerimiento básico para mi 
3. Me es indiferente 
4. Sería  una inconveniencia menor 
5. Me disgustaría mucho 

 1         2         3         4         5        6         7 

Completamente 
en desacuerdo 

Completamente 
de acuerdo 

 1         2         3         4         5        6         7 

Sin ninguna 
 importancia 

Muy 
importante 

 1         2         3         4         5        6         7 

Sin ninguna 
 importancia 

Muy 
importante 

 1         2         3         4         5        6         7 

Sin ninguna 
 importancia 

Muy 
importante 


 138

30b. Si  los cursos para una misma materia 
NO tuvieran contenido y nivel de dificultad 
similar,  ¿cómo te sentirías? 

1. Me agradaría mucho 
2. Es un requerimiento básico para mi 
3. Me es indiferente 
4. Sería  una inconveniencia menor 
5. Me disgustaría mucho 

30c. ¿Qué tan importante es para ti que los 
cursos para una misma materia tengan el 
mismo contenido y el mismo nivel dificultad? 

 
 

30d. ¿Consideras que los cursos para una 
misma materia tienen el mismo contenido y el 
mismo nivel dificultad? 

 
31a. Si  los programas de estudio tuvieran 
cursos repetitivos (dos  o más materias en 
donde te enseñen lo mismo),  ¿cómo te 
sentirías? 

1. Me agradaría mucho 
2. Es un requerimiento básico para mi 
3. Me es indiferente 
4. Sería  una inconveniencia menor 
5. Me disgustaría mucho 

31b. Si  los programas de estudio tuvieran 
cursos NO repetitivos,  ¿cómo te sentirías? 

1. Me agradaría mucho 
2. Es un requerimiento básico para mi 
3. Me es indiferente 
4. Sería  una inconveniencia menor 
5. Me disgustaría mucho 

31c. ¿Qué tan importante es para ti que los 
programas de estudio no tengan los cursos 
repetitivos? 

31d. ¿Consideras que el programa de estudio 
de tu carrera o posgrado tienen cursos 
repetitivos? 
 
32a. Si  los programas de estudio  fueran 
actualizados,  ¿cómo te sentirías? 

1. Me agradaría mucho 
2. Es un requerimiento básico para mi 
3. Me es indiferente 
4. Sería  una inconveniencia menor 
5. Me disgustaría mucho 

32b. Si  los programas de estudio NO fueran 
actualizados,  ¿cómo te sentirías? 

1. Me agradaría mucho 
2. Es un requerimiento básico para mi 
3. Me es indiferente 
4. Sería  una inconveniencia menor 
5. Me disgustaría mucho 

32c. ¿Qué tan importante es para ti que los 
programas de estudio sean actualizados? 
32d. ¿Consideras que el programa de estudio 
de tu carrera está actualizado? 

 
 
 

 1         2         3         4         5        6         7 

Completamente 
en desacuerdo 

Completamente 
de acuerdo 

 1         2         3         4         5        6         7 

Sin ninguna 
 importancia 

Muy 
importante 

 1         2         3         4         5        6         7 

Completamente 
en desacuerdo 

Completamente 
de acuerdo 

 1         2         3         4         5        6         7 

Sin ninguna 
 importancia 

Muy 
importante 

 1         2         3         4         5        6         7 

Completamente 
en desacuerdo 

Completamente 
de acuerdo 

 1         2         3         4         5        6         7 

Sin ninguna 
 importancia 

Muy 
importante 


 139

33a. Si  pudieras cursar más de una materia 
en verano,  ¿cómo te sentirías? 

1. Me agradaría mucho 
2. Es un requerimiento básico para mi 
3. Me es indiferente 
4. Sería  una inconveniencia menor 
5. Me disgustaría mucho 

33b. Si  NO pudieras cursar más de una 
materia en verano,  ¿cómo te sentirías? 

1. Me agradaría mucho 
2. Es un requerimiento básico para mi 
3. Me es indiferente 
4. Sería  una inconveniencia menor 
5. Me disgustaría mucho 

33c. ¿Qué tan importante es para ti poder 
cursar más una materia en verano? 
 
34a. Si  tuvieras  programas de intercambio,  
¿cómo te sentirías? 

1. Me agradaría mucho 
2. Es un requerimiento básico para mi 
3. Me es indiferente 
4. Sería  una inconveniencia menor 
5. Me disgustaría mucho 

34b. Si  NO tuvieras  programas de 
intercambio,  ¿cómo te sentirías? 

1. Me agradaría mucho 
2. Es un requerimiento básico para mi 
3. Me es indiferente 
4. Sería  una inconveniencia menor 
5. Me disgustaría mucho 

34c. ¿Qué tan importante es para ti el tener 
programas de intercambio? 

34d. ¿Cómo calificas los programas de 
intercambio que ofrece el ITESM (sólo si los 
has tomado)? 

 
35a. Si  el número de alumnos en tus clases 
fuera reducido,  ¿cómo te sentirías? 

1.    Me agradaría mucho 
2.     Es un requerimiento básico para mi 
3. Me es indiferente 
4. Sería  una inconveniencia menor 
5. Me disgustaría mucho 

35b. Si  el número de alumnos en tu clases 
NO fuera reducido,  ¿cómo te sentirías? 

1. Me agradaría mucho 
2. Es un requerimiento básico para mi 
3. Me es indiferente 
4. Sería  una inconveniencia menor 
5. Me disgustaría mucho 

35c. ¿Qué tan importante es para ti el que el 
número de alumnos por clase sea reducido? 
35d. ¿Consideras que el número de alumnos 
en tus clases es el adecuado para la enseñanza?
 

 
 
 
 
 

 1         2         3         4         5        6         7 

Completamente 
en desacuerdo 

Completamente 
de acuerdo 

 1         2         3         4         5        6         7 

Sin ninguna 
 importancia 

Muy 
importante 

 1         2         3         4         5        6         7 

Completamente 
insatisfactorio Excelente 

 1         2         3         4         5        6         7 

Sin ninguna 
 importancia 

Muy 
importante 

 1         2         3         4         5        6         7 

Sin ninguna 
 importancia 

Muy 
importante 


 140

 
ANEXO III 

 
Características demográficas de la muestra 

 

48%

52%

Femenino
Masculino

 
 

Gráfico 14.  Sexo de los individuos de la muestra 
 
 

0

10

20

30

40

50

60

70

80

16 17 18 19 20 21 22 23 24 25 28 29
Edad

 
 

Gráfico 15. Distribución de alumnos por edades 
 
 
 
 
 


 141

0

10

20

30

40

50

60

70

80

90

1 2 3 4 5 6 7 8 9 10

Semestre

 
 

Gráfico 16. Distribución de alumnos por semestres 
 

No. Clave Carrera  
1 IMT Ingeniero Mecatrónico 32
2 IIS Ingeniero Industrial y de Sistemas 26
3 LRI Licenciado en Relaciones Internacionales 22
4 LIN Licenciado en Comercio Internacional 21
5 ARQ Arquitecto 17
6 MC Medico Cirujano 17
7 IMA Ingeniero Mecánico Administrador 17
8 LEC Licenciado en Economía 15
9 IQA Ingeniero Químico Administrador 14

10 LAF Licenciado en Administración Financiera 13
11 LCPF Licenciado en Contaduría Pública y Finanzas 13
12 LAE Licenciado en Administración de Empresas 13
13 ITC Ingeniero en Tecnologías Computacionales 11
14 LCC Licenciado en Ciencias de la Comunicación 10
15 LEM Licenciado en Mercadotecnia 10
16 IC Ingeniero Civil 9
17 IFI Ingeniero Físico Industrial 9
18 ISC Ingeniero en Sistemas Computacionales 9
19 LDI Licenciado en Diseño Industrial 9
20 LED Licenciado en Derecho 9
21 IEC Ingeniero en Electrónica y Comunicaciones 8
22 IIA Ingeniero en Industrias Alimentarías 8
23 IME Ingeniero Mecánico Administrador 8
24 IMD Ingeniero Biomédico 8
25 IQS Ingeniero Químico Administrador 7
26 ISE Ingeniero en Sistemas Electrónicos 9
27 IBT Ingeniero Biotecnólogo 6
28 ISI Ingeniero en Sistemas de Información 6
29 LPO Licenciado en Psicología Organizacional 7
30 LLE Licenciado en Letras Españolas 5
31 LMI Licenciado en Medios de Información 5


 142

32 LCI Licenciado en Ciencias de la Información 4
33 LSC Licenciado en Sistemas de Computación Administrativa 4

34 BIE 
Ingeniero Industria y de Sistemas Modalidad 
Internacional 3

35 ITIC 
Ingeniero en Tecnologías de Información y 
Comunicaciones 5

36 LCQ Licenciado en Ciencias Químicas 2

37 BCE 
Ingeniero Químico y de Sistemas Modalidad 
Internacional 1

38 BCM Ingeniero Civil Modalidad Internacional 1

39 BFA 
Licenciado en Contaduría Pública y Finanzas Modalidad 
Internacional 1

40 BME Ingeniero en Mecatrónica Modalidad Internacional 1
41 ITE Ingeniero en Tecnologías Electrónicas 1

42 LAN 
Licenciado en Comercio Internacional con Esp. en 
Agronegocios 1

43 LATI 
Licenciado en Administración de Tecnología de la 
Información 2

44 LNB Licenciado en Nutrición y Bienestar Integral 1

45 se No especificado 4
 Total  404

 
Tabla 23.  Carreras representadas en la muestra 
 

0 20 40 60 80 100 120 140 160 180

Otros

Extranjeros

San Luis Potosi

Durango

Puebla

Queretaro

Zacatecas

Aguascalientes

Baja California Norte

Jalisco

Chihuahua

Estado México

Tabasco

Sonora

Sinaloa

D.F.

Coahuila

Veracruz

Tamaulipas

Nuevo León

E
st

ad
o

 
 

Gráfico 17. Distribución de alumnos por estados de la República 


