

GESTIÓN DE LA CALIDAD
Y SERVICIO AL CLIENTE

UNIDAD I

INTRODUCCIÓN A LA GESTIÓN DE CALIDAD

 2

Instituto Profesional Iplacex

CLASE 01

1. FUNDAMENTOS BÁSICOS DE LA CALIDAD

Si bien el término calidad es un concepto relativamente moderno, surgido en el siglo
XX; a través de los distintos hechos de la historia siempre existió una idea intuitiva de la
calidad.

La historia de la humanidad está directamente ligada con la calidad desde los tiempos

más remotos. El hombre de las cavernas construía sus armas, elaboraba sus alimentos y
fabricaba su vestido, observando cada característica del producto para luego mejorarlo.

1.1. Evolución del concepto de Calidad

A través del tiempo, la forma y los procedimientos para elaborar los bienes fueron
cambiando y con ello fue también cambiando el concepto que se tenía de calidad. La
evolución de la calidad en el tiempo se puede resumir en ocho etapas:

a. Época artesanal: en esta época, el concepto de calidad se caracterizaba por hacer
bien las cosas, independiente del costo y del esfuerzo que eso significara. La finalidad
era satisfacer al cliente y al artesano por el trabajo realizado, creando un producto
único, una obra de arte.

b. Revolución industrial: se caracterizaba por el hecho de realizar muchas cosas sin

importar que fueran de calidad; la producción estaba por sobre la calidad. Lo que se
buscaba con esto era satisfacer una gran demanda de bienes, que generalmente eran
escasos, y obtener beneficios.

c. Segunda guerra mundial: en esta etapa se buscaba asegurar la eficacia de

armamento sin importar el costo, tratando de alcanzar la mayor y más rápida
producción. La calidad se medía por la eficacia y el tiempo, es decir,
eficacia+tiempo=calidad.

d. Postguerra (Japón): el concepto de calidad se medía por “hacer las cosas bien a la

primera”. Se buscaba minimizar los costos a través de la calidad, satisfacer al cliente,
ser competitivo.

e. Postguerra (resto del mundo): el objetivo es producir la mayor cantidad de productos;

cuanto más, mejor. Se busca satisfacer la alta demanda de bienes surgida por la
guerra.

 3

Instituto Profesional Iplacex

f. Control de calidad: el cliente comienza a exigir más en relación a la calidad, por lo que
se utilizan distintas técnicas de inspección en la producción con el fin de evitar la
entrega de bienes defectuosos.

g. Aseguramiento de la calidad: se desarrollan distintas técnicas y procedimientos en la

organización con el fin de evitar que se produzcan bienes defectuosos. Sin embargo,
este sistema no contempla la mejora del producto, ni define sistemas para captar
clientes.

h. Calidad total: corresponde a la última etapa de la evolución de calidad. Este proceso

supone la integración del concepto de calidad en todas las actividades que se realizan
en una empresa, y que tienen influencia en la calidad final del proceso y/o servicio
prestado al cliente.

Después de la Segunda Guerra Mundial surgieron dos corrientes importantes que
tuvieron gran impacto en el concepto de calidad. La primera corriente se refiere a la
revolución japonesa de la calidad. Antes de la Segunda Guerra Mundial, la calidad de los
productos en todo el mundo era percibida como muy baja. En este sentido, para vender sus
productos en los mercados internacionales, los japoneses desarrollaron diversas medidas
para mejorar la situación en la que se encontraban. Estas medidas exigían que la alta
administración se hiciera cargo personalmente de llevar a cabo los cambios que se
implantarían, que todos los niveles y funciones recibieran entrenamiento en las disciplinas de
calidad, y que los proyectos de mejoramiento de la calidad se pusieran en marcha como un
proceso continuo. Al implementar las medidas, el éxito fue rotundo.

La segunda corriente se refiere al realce que se dio a la calidad del producto en la

mente del público; considerando la demanda existente en relación a un producto,
preocupación por el medio ambiente, la presión de las organizaciones de consumidores y la
conciencia del papel de la calidad en el comercio, las armas y otras áreas de competencia
internacional.

La consecuencia de las corrientes anteriormente mencionadas, es que la calidad se

convirtió en una prioridad fundamental para la mayoría de las organizaciones, incluyendo los
siguientes aspectos:

• Competencia: en el pasado, una mayor calidad por lo general significaba la necesidad

de pagar un precio más alto. En la actualidad, y debido a la gran competencia existente,
es posible que los clientes puedan obtener alta calidad y precios bajos al mismo tiempo.
No es suficiente tener una buena imagen de calidad si los costos internos para lograr
esta imagen son altos, puesto que una compañía perderá ventas por tener precios más
mayores como una forma de cubrir estos costos.

• Los clientes cambian: existen empresas que pueden estar orientadas a los mercados

industriales o a los consumidores, y deciden cambiar o ampliar su rubro a uno u otro

 4

Instituto Profesional Iplacex

sector. Esto implica que ante el cambio de los clientes, también cambiarán los
requerimientos de éstos en relación a la calidad de los productos.

• Complejidad del producto: a medida que los sistemas se vuelven más complejos, se

exige mayor calidad a los proveedores de los distintos componentes de los productos.

• Niveles más altos en las expectativas de los clientes: se refiere a las mayores

expectativas que tienen los clientes con respecto a la calidad de un producto o
servicio, combinada con la calidad de los productos o servicios que ofrece la
competencia. Una característica que las empresas le dan a sus productos, y que
puede ser razón de expectativas más altas es el servicio antes y después de la venta.

Por ejemplo:

Un pequeño fabricante produce tractores agrícolas para campesinos
independientes, pero ahora ha decidido ampliar su rubro a la venta de partes de autos
para un importante fabricante de automóviles. Este cliente industrial, ahora no sólo pide
prioridad en términos de volumen sino que exige más sobre el sistema de calidad.

Por ejemplo:

 Las personas tendrán mayores expectativas en relación a los productos lácteos
que se introduzcan al mercado, de las empresas Nestle o Soprole, que son compañías
conocidas a nivel internacional y que dan mucho énfasis en la calidad de sus
productos, que de una empresa que sea poco conocida que esté introduciendo un
nuevo producto.

Por ejemplo:

Si un fabricante de relojes baratos se dedica ahora a producir relojes más
sofisticados, entonces requerirá insumos que sean acordes con esta nueva producción,
exigiendo mayor calidad a sus proveedores.

Realice ejercicios nº 1 y 2

 5

Instituto Profesional Iplacex

CLASE 02

1.2. El Concepto de Calidad

Se pueden encontrar muchas definiciones de calidad, pero en general, cuando se

menciona este término, el concepto es asociado con productos o servicios excelentes, que
logran satisfacer las expectativas o mejor aún, las sobrepasan. Estas expectativas se definen
en función del uso que se dará al producto o servicio en cuestión y de su respectivo precio de
venta.

Las necesidades explícitamente formuladas que se mencionan en esta definición se

refieren a aquellas establecidas en un contrato, y las necesidades implícitamente formuladas
corresponden a las condiciones que imperan en el mercado, pero que de igual forma se
deben determinar y definir. Entre los elementos que forman parte de estas necesidades
implícitamente formuladas, se encuentran la seguridad, la disponibilidad, la confiabilidad, la
facilidad de uso, el propio precio y el ambiente. Si bien el precio se puede establecer en
alguna unidad monetaria, por ejemplo en dólares o en pesos, las demás necesidades se
definen traduciendo aspectos y características necesarios para la fabricación de un buen
producto o al ofrecer un servicio acorde a lo especificado. El cumplimiento de estas
especificaciones, por parte del producto o servicio, es medible y permite contar con una
definición cuantificable y operativa de la calidad. Si estas especificaciones no satisfacen las
necesidades de un cliente, entonces se deben modificar. Por lo general, las necesidades van
cambiando con el tiempo, por lo que es necesario ir revisando de manera continua y
periódica las especificaciones respectivas.

Al remitirse a la definición de diccionario del concepto de calidad, se puede encontrar

que este término se precisa de la siguiente manera.

Definición de Calidad:

Corresponde a la totalidad de aspectos y características de un producto o servicio,
que permiten satisfacer necesidades implícita o explícitamente formuladas.

Definición de Calidad:

Es la percepción que el cliente tiene de un producto o servicio, o el conjunto de
propiedades inherentes a un objeto que permiten apreciarlo como igual, mejor o peor que
el resto de objetos de los de su especie.

 6

Instituto Profesional Iplacex

Ante esta definición surge un nuevo término, que es la percepción1. Ésta se encuentra
estrechamente relacionada con las expectativas que tenga el cliente en relación al producto o
servicio recibido. Observe el siguiente cuadro.

Cuadro N° 1: La Percepción de la Calidad

Si el cliente percibe que el producto o servicio es menor a las expectativas que tenía
con respecto a él, entonces se sentirá frustrado; de lo contrario, si el cliente siente que el
producto o servicio supera las expectativas que tenía en relación a él, entonces se
encontrará satisfecho.

El éxito o fracaso de una organización depende del resultado de la comparación que

realiza el usuario entre la percepción y las expectativas. Por lo tanto, no basta con brindar
productos o servicios de calidad, sino que se debe lograr que éstos sean percibidos, por los
clientes, como elementos de calidad.

1 La percepción es un juicio positivo o negativo que realiza un usuario, cliente u observador, basado en sus
expectativas y necesidades, con respecto a un producto o servicio.

Por ejemplo:

Una persona se dirige a un supermercado a realizar sus compras y encuentra
un fuerte olor a descompuesto en la sección de carnes. El establecimiento que se
percibía, en un principio, como atractivo, moderno y con productos de calidad, se
percibe ahora como un establecimiento que posee productos de baja calidad. En
este sentido, la percepción del cliente, va en contra de la imagen de calidad creada
del supermercado.

Puede darse el caso, que se haya producido una falla en el sistema eléctrico

del supermercado, lo que provocó la descomposición de sólo algunas de las
bandejas que contenían carne, pero las demás estén en buen estado; por lo tanto, no
basta con que en la empresa se estén brindando productos de calidad, es de vital
importancia que esto sea captado por el cliente.

 Percepción Expectativas

Percepción < Expectativas = Frustración

Percepción > Expectativas = Satisfacción

 7

Instituto Profesional Iplacex

Si en el ejemplo anterior, el supermercado es desconocido, entonces tiene poco que
perder, sin embargo esto no ocurre con un supermercado famoso del cual los consumidores
esperan no sólo productos de calidad, sino cada día un mayor y mejor servicio. De ahí surge
la necesidad y compromiso de las grandes empresas por realizar una mejora continúa de sus
productos, servicios y procesos internos.

1.2.1. Asociación del Concepto de Calidad

Las definiciones de calidad que se han presentado, se pueden agrupar en cuatro

categorías, que son:

• Calidad como conformidad a unas especificaciones

• Calidad como satisfacción del cliente

• Calidad como valor

• Calidad como excelencia

A continuación se analiza cada una de ellas.

• Calidad entendida como conformidad a unas especificaciones

Es una idea que surge en el ámbito del taller y de la fábrica de manufacturas a finales

del siglo XIX y principios del siglo XX; donde el objetivo de las empresas manufactureras era
lograr la producción en masa de productos iguales y sin defectos. Se trataba de conseguir
que todas las piezas del mismo tipo fueran iguales e intercambiables. Lo importante, era
conseguir una producción estándar que permitiera obtener piezas y productos idénticos. De
esta forma la calidad equivale a la no variabilidad de procesos y productos. Se trata de un
concepto útil en mercados de productos industriales, fácil de implantar y administrar, y que
puede ser medido y controlado con exactitud. La aplicación de este concepto de calidad
implica incrementos de la eficiencia en aquellas partes de la organización que afrontan
menores grados de incertidumbre y en las que es más fácil definir especificaciones:
producción, facturación, servicio bajo contrato, etc. En general, siempre que sea posible

Por ejemplo:

El Bank Boston no es sólo una marca, es también un servicio de alto nivel,
Mercedes Benz no es sólo el resultado de una percepción, también es un producto de
altísimo nivel.

La percepción cuenta en la medida en que los consumidores ven en ello un

mayor compromiso de la empresa en defensa de su marca.

 8

Instituto Profesional Iplacex

identificar correctamente las especificaciones exigidas por el cliente, y siempre que éstas
tengan un grado suficiente de estabilidad en el tiempo, de tal modo que sea posible la
estandarización de procesos y productos. Este concepto de calidad será de muy fácil
aplicación.

• Calidad como satisfacción de las expectativas del cliente

La evolución de la calidad, desde una perspectiva muy centrada en la producción
hasta perspectivas que integran la dimensión del mercado, ha tenido como consecuencia el
dar cada vez mayor importancia a la satisfacción de las expectativas de los usuarios.

Se trata de una definición enfocada hacia el exterior de la institución y, por tanto,

especialmente sensible a los cambios del mercado. Si una institución descubre los factores
que conforman las expectativas de sus diversos clientes y es capaz de monitorizarlos, puede
afirmarse que habrá adquirido las bases para una ventaja competitiva2 importante. Dicha
institución estará en situación de elegir los atributos del servicio sobre los que se basará su
estrategia.

El mayor inconveniente de esta definición es que se encuentra basada en

expectativas de los clientes; expectativas que son difíciles de detectar, medir y ponderar.
Cada cliente puede tener un conjunto de expectativas distintas, o en muchos casos puede no
tener expectativas, ya que no prevé el producto o servicio que va a recibir, por ser algo
nuevo, de consumo esporádico o poco habitual.

También debe tenerse en cuenta que un juicio basado en expectativas está afectado
por elementos circunstanciales que escapan, al menos en parte, del ámbito de gestión de la
organización. Éste es el caso de las actitudes previas al acto de consumo y los factores del
entorno del sujeto que pueden modificarlas. Por tanto, una misma persona, ante un mismo
servicio o producto consumido en momentos distintos del tiempo, puede tener actitudes

2 Por ventaja competitiva se entiende, las características o atributos que posee un producto o una marca que le
da cierta superioridad sobre sus competidores inmediatos

Por ejemplo:

Si se desea comprar una casa, el cliente o la familia no podrá saber si ésta
satisface sus expectativas hasta después de adquirirla y habitarla, dado que recién ahí
podrá saber si la vivienda es de calidad, dependiendo de su nivel de satisfacción, un
caso de esto, son las casas COPEVA de Santiago, donde los dueños se dieron
cuenta que las viviendas que habían comprado no eran de calidad porque el agua se
pasaba por los muros, las paredes se agrietaban y el techo volaba con el viento.

 9

Instituto Profesional Iplacex

distintas y/o emitir juicios diferentes. Lo anterior indica otro de los inconvenientes de este
concepto de calidad: los juicios sobre calidad basados en expectativas pueden no tener
suficiente estabilidad en el tiempo.

Esta definición del concepto de calidad hace necesaria la medición de un conjunto de

factores subjetivos. Los clientes o la familia, ciertamente, no conocen las especificaciones
que permiten juzgar la calidad de un modo objetivo; pero sí tienen expectativas, y éstas son
susceptibles de medición, aún cuando esta medición pueda ser una cuestión difícil en
muchos casos.

• Calidad como valor

Esta concepción es aplicable, al igual que la anterior, a productos y servicios. Los
autores que utilizan esta definición entienden que la noción de valor debe ser incluida en la
definición de calidad, y tanto el precio como la calidad deben considerarse en un mercado
competitivo. La calidad de un producto no puede ser desligada de su costo y de su precio.

Cuando se estudia la función de utilidad del consumidor, sólo se analiza el precio y la

cantidad consumida de los diferentes bienes, olvidando otro componente importante del
proceso de elección del consumidor, que es la calidad. Los modelos de comportamiento del
consumidor, que explican cómo éste intenta maximizar sus utilidades, pueden ser utilizados
de forma sencilla para analizar las relaciones precio-calidad. Dicho brevemente, un bien con
diferentes calidades y diferentes precios puede ser tratado como un conjunto de diferentes
bienes entre los cuales el consumidor asignará su renta según su función de utilidad.

En el trasfondo de este concepto de calidad como valor, está la concepción

económica de que el precio es el primer determinante en la elección del consumidor. Por
tanto, calidad se entiende aquí como un concepto subordinado y relativo, lo que implica que
se tratará de obtener la mejor calidad posible a un precio determinado.

El concepto de calidad incorpora aquí, además, una serie de atributos como

durabilidad, comodidad, ubicación geográfica, entre otros, que junto al precio, permiten su
concreción en indicadores que ayudan al establecimiento de comparaciones efectivas entre
productos, servicios y experiencias de consumo distintas. Tiene la ventaja de obligar a la

Por ejemplo:

 Si en un negocio se venden productos que poseen similares características,
pero uno de ellos posee un precio mayor y el otro es más barato, es probable que,
haciendo la relación precio-valor, existan personas que prefieran pagar mayor precio
por el producto que se cree y se espera que posea mayor calidad.

 10

Instituto Profesional Iplacex

organización a centrarse, al mismo tiempo, en su eficacia con respecto al mercado y en la
eficiencia de su gestión económica interna.

El inconveniente que presenta esta definición de calidad es que los componentes del

valor de un producto o un servicio, especialmente aquellos que forman parte de las
preferencias del consumidor, así como la ponderación de cada uno de ellos, son difíciles de
conocer; además de ser ésta una cuestión cambiante en función de las situaciones de
mercado y de las situaciones de carácter más general que afectarán a las funciones
individuales de demanda.

• Calidad como excelencia

Este concepto es el más genérico e integrador de las formas de entender la calidad.

Se puede aplicar a productos, servicios, procesos, y a la organización en su conjunto. Es
frecuente su uso para calificar a las personas, e indica en este contexto un comportamiento
ejemplar, una alta calidad humana.

Al ser un concepto de uso general y denotar aquello que es lo mejor posible, la calidad
como excelencia es un objetivo que permite y exige incorporar el compromiso de todos los
integrantes de la organización; y que, si es reconocida por el mercado, será fuente de ventaja
competitiva, vía diferenciación, siendo considerada la diferenciación como una estrategia que
apunta a generar que una organización se distinga del resto que compiten con él.

El concepto de calidad implica que en la realización de las tareas se deba admitir sólo

lo mejor, es decir, que se invierta en mejores habilidades y materiales para alcanzar el más
alto resultado posible. En general, un producto o un servicio será de calidad excelente
cuando se aplique, en su realización, el mejor componente y la mejor gestión.

Tomando como punto de referencia a la organización, se pueden agrupar las

diferentes definiciones de calidad hasta ahora expuestas, utilizando tres perspectivas: una
interna, otra de mercado o externa, y otra global.

i. La perspectiva interna: hace énfasis en la eficiencia. Parte del supuesto que la organización
está ofreciendo productos y servicios que interesan al mercado y, por tanto, lo importante es
elaborar el producto o prestar el servicio con una atención especial a los costos y a la
productividad, respetando lo pactado con el cliente de forma tácita o explícita. Se asume aquí
que si un output3 está elaborado eficientemente, y tiene un rendimiento igualmente eficiente,
será adquirido en el mercado.

ii. La perspectiva externa: posterior en el tiempo, intenta cubrir las falencias del enfoque
anterior, asumiendo que en los mercados con un alto grado de rivalidad entre competidores,
fuerte ritmo de cambio tecnológico, y cambios en los gustos de los consumidores, es
necesario centrarse en el cliente, que es quien va a indicar qué productos y servicios
necesita, con qué características y prestaciones, y a qué precio. Esta perspectiva deja en un

3 El otput se refiere al resultado obtenido, el que puede ser un producto, bien o servicio.

 11

Instituto Profesional Iplacex

segundo plano la eficiencia para poner el énfasis en la eficacia y en la satisfacción de los
deseos del cliente, dejando también en un lugar secundario la satisfacción de otros grupos
de influencia.

iii. La perspectiva global: abarca las dos anteriores, es decir a la perspectiva interna y a la
externa. La organización excelente es aquella que satisface las necesidades de todos los
grupos de influencia relacionados con ella, y además con criterios de eficiencia. Puede
entenderse así el concepto de excelencia no como un estado a alcanzar, sino como una
filosofía de trabajo que da lugar a un proceso dinámico de mejora, en el que el objetivo es
alcanzar la eficiencia y la eficacia (o la mayor aproximación a las mismas), cumpliendo, al
mismo tiempo, con las exigencias de los diversos grupos de personas que se relacionan con
la organización, que son quienes justifican y posibilitan su existencia.

En la figura N° 1, se presentan de forma gráfica las relaciones entre la perspectiva
global, propia de la concepción de la calidad como excelencia, y las perspectivas interna y
externa, de las demás concepciones analizadas.

Figura N° 1: Perspectiva Global de la Calidad

Como se puede observar, la calidad admite varias y diversas interpretaciones, y estas
formas de interpretación son, en ocasiones, complementarias.

Esta diversidad de planteamientos facilita que los directivos que deseen aplicar la

calidad en sus organizaciones puedan optar, entre los conceptos expuestos, por aquella
interpretación que mejor se adapte a sus propósitos y/o a la naturaleza del producto que
desean elaborar, así como a otro tipo de circunstancias condicionantes de la organización.

Excelencia

Satisfacer expectativas

del cliente
(eficacia)

Valor-Precio
Perspectiva de Mercado

Conformidad con las
especificaciones

(eficiencia)

Perspectiva Interna

Realice ejercicios nº 3 y 4

Perspectiva global
(eficiencia y eficacia)

 12

Instituto Profesional Iplacex

CLASE 03

1.3. Dimensiones de la Calidad del Producto

Para hacer más operativo el concepto de calidad, es útil la diferenciación que se hace
entre ocho dimensiones de ésta. Si bien estas dimensiones son diferentes, están
relacionadas entre sí. Es así como se puede encontrar al rendimiento, prestaciones,
fiabilidad, conformidad, durabilidad, capacidad de servicio, estética y calidad percibida.

• Rendimiento: el primero de los factores que componen el concepto de calidad es el

rendimiento, que hace referencia a las características primarias, básicas del producto.

• Prestaciones: abarcan una serie de características secundarias que complementan a las
anteriores, agregando el servicio al producto completo y el modo en que éste satisface
necesidades o deseos del consumidor. En la medida en que las prestaciones son
valoradas positivamente por el cliente, se convierten en un arma competitiva importante.
Siguiendo el mismo ejemplo del automóvil, en este caso sería comodidad, economía, etc.

• Durabilidad: este concepto está relacionado con la vida útil del producto, que puede ser

entendida de dos modos, la vida del producto antes de reemplazarlo y la vida del
producto antes de reemplazar sus componentes principales.

Desde un enfoque técnico se entiende por durabilidad, al período de tiempo durante el

cual un producto puede ser efectivamente utilizado con un rendimiento y unos requerimientos
de funcionalidad por encima de ciertos valores mínimos.

Por ejemplo:

En la compra de un automóvil, el comprador busca las características primarias del
vehículo, es decir, que éste sirva como medio de transporte y que sea rápido.

Por ejemplo:

Si un producto tiene estimada una vida útil de cinco años, entonces se esperará
que dure realmente el tiempo que se especifica en el envase. De lo contrario, si el
producto en cuestión se estropea antes de la fecha indicada, y sin razón alguna,
entonces será percibido como un producto de baja calidad.

 13

Instituto Profesional Iplacex

• Conformidad: hace alusión al grado en que un producto, su proceso de fabricación y/o su
diseño, se ajustan a unos estándares. Esta dimensión está estrechamente asociada al
control estadístico y a la normalización de los procesos.

• Fiabilidad: no es suficiente con que el producto ofrezca buenos rendimientos y elevadas
prestaciones, también debe ofrecer fiabilidad. Esta dimensión se refiere a la probabilidad
del buen funcionamiento de algo; al rendimiento y a las prestaciones esperadas de un
producto durante un período de tiempo. Se mide en función del tiempo que transcurre
antes del primer desperfecto, así como también, a través del costo de mantenimiento y
reparaciones.

Durabilidad, conformidad, fiabilidad, son dimensiones de la calidad estrechamente

relacionadas y suelen plasmarse en normas y estándares. Estas dimensiones resultan
especialmente importantes en la fabricación y comercialización de bienes industriales o de
consumo duradero.

• Capacidad de servicio: es la dimensión enunciada más tardíamente, pero está obteniendo

un grado de importancia creciente. Se concreta en aspectos como un servicio rápido, bajo
costo de mantenimiento, y establecimiento de una relación eficaz y eficiente, de carácter
profesional entre usuario y proveedor.

Por ejemplo:

 En el ejemplo del automóvil, la fiabilidad está representada por el tiempo
transcurrido antes de que el auto comience con una serie de desperfectos continuos,
tales como: cambio de anillos del motor, ajuste completo del motor, problemas con el
sistema eléctrico o una serie de pequeñas panas que no permiten utilizar el vehículo
por temor a quedar a mitad de camino.

Por ejemplo:

 Todos los productos alimenticios se deben ajustar a un estándar, presentando en
su rotulación una fecha límite de utilización óptima que indica hasta cuándo el producto
conserva íntegra su calidad de origen. Una vez pasada la fecha, el producto puede
consumirse pero no es tan "bueno”.

 14

Instituto Profesional Iplacex

• Estética: la estética siempre ha formado parte del concepto de calidad. Se refiere a la
respuesta y las reacciones del cliente ante características del producto tales como tacto,
sabor, olor, vista, oído, etc. Se trata de una dimensión que, en alguna medida, depende
del juicio de cada persona.

• Calidad percibida: refleja la percepción de calidad asociada a determinados productos en

función de la imagen y la reputación que se tiene de los mismos, con independencia de
que se haya tenido una experiencia de consumo.

CLASE 04

1.4. Áreas Responsables de la Calidad de los Productos

La calidad no debe ser considerada como la responsabilidad de una sola persona o de
una sola área, sino más bien como una tarea que todos deben compartir.

Por ejemplo:

Una red de talleres concesionados de calidad, que sean responsables de que
éstas permanezcan limpios, con personal preparado, que ofrezcan una atención rápida
y expedita.

Por ejemplo:

En el caso de los autos, sería el modelo escogido, el color o el tamaño. Puede ser
un Nissan Sentra II o un jeep Suzuki Gran Vitara, de color plomo o verde. La elección
dependerá de los gustos y necesidades del consumidor.

Por ejemplo:

Los automóviles Peugeot tienen una reputación de ser duraderos y seguros,
mientras que los Mercedes Benz, son cómodos y dan status. La elección que el
consumidor realice dependerá de la percepción que tengan sobre la calidad del auto
seleccionado.

 15

Instituto Profesional Iplacex

La responsabilidad por la calidad se inicia en el momento que el departamento de
marketing define las necesidades del cliente y continúa hasta que el producto terminado está
en manos de un cliente satisfecho.

 La responsabilidad vinculada a la calidad se distribuye entre las diversas áreas
facultadas para tomar decisiones sobre el particular. Autoridad y responsabilidad deben
manejarse a través de un método de rendición de cuentas, como serían la presentación de
costos, el cálculo de la probabilidad de errores o la cantidad de unidades defectuosas.

 En la figura N° 2, se pueden observar las distintas áreas que son responsables de la
calidad en una empresa, y que por lo tanto controlan la calidad.

Figura N° 2: Áreas Responsables de la Calidad.

Por ejemplo:

Para llevar a cabo la producción en una empresa manufacturera, participan tanto
el obrero de la línea de ensamble, la mecanógrafa, el agente de compras, como el
presidente de la empresa; y todos ellos son responsables, en mayor o menor medida,
de que el producto final sea de calidad.

Cliente

Marketing
(ventas)

Ingeniería de
diseño

Abastecimiento

Diseño del
proceso

Producción

Servicio al
producto

Empaque y
almacenamiento

Inspección y
prueba

Producto
de Calidad

 16

Instituto Profesional Iplacex

Esta figura muestra un circuito cerrado que está encabezado por el cliente, y las áreas
responsables de la calidad, que se van relacionando de acuerdo a la etapa en la que se
encuentre el producto. Como la garantía de calidad no tiene responsabilidad directa por la
calidad, no aparece en el esquema presentado, sin embargo ayuda y colabora con otras
áreas en las tareas que tienen relación con el control de la calidad.

 A continuación, se analizarán detalladamente las distintas áreas responsables por la
calidad. Si bien la información está asociada a la fabricación de productos, también se puede
aplicar al tema de servicios.

a) Marketing. Mediante el marketing, se determina el nivel de calidad de producto que el
cliente desea, necesita y lo que está dispuesto a pagar. Esta área permite también obtener
datos relacionados con la calidad del producto y permite definir cuáles son los requisitos
correspondientes de la calidad.

 Para que se cumplan las funciones correspondientes a esta área existe gran cantidad
de información disponible.

En aquellos casos donde no se cuenta con ningún tipo de información, existen cuatro
métodos que resultan de gran utilidad para reunir información relacionada con la calidad de
un producto:

i. Visitar al cliente, o bien observarlo para poder definir las condiciones en las que se
va a utilizar un producto, así como los problemas específicos que plantea el
usuario.

ii. Implantar un laboratorio que permita la realización de pruebas lo más realista

posible, como sería en el caso de un laboratorio donde se realizan pruebas del
desempeño de automóviles.

Por ejemplo:

 La información relacionada con la insatisfacción del cliente se obtiene a través
de las quejas que éste presenta y de los casos de demandas legales.

 La comparación entre volumen de ventas alcanzado y la situación de la
economía global es una buena herramienta para evaluar la opinión de los clientes
sobre la calidad del producto ofrecido.

 Un minucioso análisis de las ventas registradas en el departamento de
refacciones permitirá advertir posibles problemas relacionados con la calidad.

 17

Instituto Profesional Iplacex

iii. Llevar a cabo pruebas de mercadeo4 bajo condiciones controladas.

iv. Formar grupos de asesoría entre los concesionarios o vendedores de un producto
determinado.

El marketing permite evaluar datos diversos y definir en última instancia los requisitos

de calidad que debe satisfacer un producto. El realizar en forma continua un monitoreo de
información y contar de manera permanente con un sistema de retroalimentación, será
determinante para efectuar una eficiente recopilación de datos.

El Marketing es el enlace con el cliente, siendo un eslabón vital para que el desarrollo

del producto sobrepase las expectativas del cliente.

b) Ingeniería de diseño. Mediante la ingeniería de diseño, se traducen las necesidades de
calidad de un cliente en características operativas, especificaciones precisas y adecuados
márgenes de tolerancia de un nuevo producto o de una nueva versión de un producto
fabricado con anterioridad. El mejor diseño será el que, siendo el menos costoso y más
sencillo, logre satisfacer todas las necesidades del propio cliente. La oportuna contribución
del marketing, la producción, la calidad, el abastecimiento y del cliente, es determinante para
evitar que se produzcan problemas. A esta contribución se le conoce como ingeniería
ocurrente o simultánea.

A lo largo del diseño e implantación de un producto se deberán llevar a cabo
revisiones, que permitan anticipar y descubrir posibles áreas problemáticas o donde haya
algún inconveniente, y proceder así a realizar las correcciones pertinentes, todo lo cual
permitirá garantizar un diseño final que satisfaga las necesidades del cliente. Una vez que el
equipo encargado de la revisión y evaluación del diseño decida que el producto así definido
ya está listo para proceder a su fabricación, se informa sobre los requisitos de calidad finales.
La calidad queda incorporada al diseño del producto antes de proceder a su fabricación.

Como ningún diseño es eternamente perfecto, es necesario adoptar medidas
necesarias para aplicar un control que permita ir modificando un diseño. Es importante
también reevaluar periódicamente el producto para determinar si el diseño original sigue
siendo válido.

c) Abastecimiento. Es responsabilidad del área de abastecimiento conseguir los materiales y
componentes de calidad. La compra de una materia prima o de un componente se puede
hacer a uno o varios proveedores. Por lo general, la adquisición hecha a un solo proveedor
permite garantizar mejor calidad, un menor precio y obtener un mejor servicio. Sin embargo,
existen algunas desventajas cuando se establecen relaciones con un solo proveedor, ya que
se corre el riesgo de que se presente una falla en el suministro de materiales provocado por

4 Las pruebas de mercadeo consisten en presentar un producto a una muestra representativa del consumidor
típico, con el objetivo de obtener información sobre mejoras requeridas en la estrategia de Marketing y en
algunos elementos del producto total.

 18

Instituto Profesional Iplacex

causas naturales como incendios, temblores o inundaciones, o situaciones de otro tipo, como
fallas en el equipo, problemas laborales o financieros de la entidad proveedora.

d) Diseño del proceso. Tiene a su cargo el desarrollo de procesos y procedimientos
mediante los que se obtendrá un producto de calidad; y se lleva a cabo a través de
actividades entre las que figuran la selección y desarrollo del proceso, la planeación de la
producción y actividades de apoyo.

Para la selección y el desarrollo del proceso deberá considerarse el costo, la calidad,
el tiempo de implantación y la eficiencia. La información relacionada con la capacidad del
proceso ofrece datos para tomar decisiones relacionadas sobre hacer o comprar, para la
adquisición de equipo y para la determinación de las rutas de proceso.

e) Producción. Esta área se preocupa de la fabricación de productos de calidad. En este
sentido, el supervisor es un elemento clave para realizar esta producción de calidad. La
capacidad de éste para comunicar lo que se espera de la calidad será determinante para
mantener buenas relaciones entre los empleados.

Para que el trabajador sepa qué se espera de él, se le deberán impartir
periódicamente cursos de capacitación sobre la calidad. El objetivo fundamental de estos
cursos es crear una actitud de preocupación por el logro de la calidad y un ambiente
favorable para la comunicación en ambas direcciones (trabajador-supervisor, supervisor-
trabajador), donde la crítica y el castigo están ausentes. Los operarios, y el personal en
general, no deberán limitarse a cumplir con las tareas que se le asignen, sino que también se
deben sugerir alternativas para mejorar su labor.

f) Inspección y Pruebas. Esta área tiene como objetivo calificar la calidad de lo que se
compra y se fabrica, y de informar los resultados obtenidos.

La eficiencia de las tareas de evaluación dependerá de los métodos y procedimientos
empleados en la inspección (cantidad de productos revisados, tipo de muestreo empleado y
sitio donde se realizó la inspección). Para el mejor desempeño de la persona que se encarga
de realizar la revisión de los productos, se debe contar con la colaboración de las áreas de
diseño del proceso, inspección y prueba, producción y garantía de la calidad.

Por ejemplo:

Un supervisor que manifieste una actitud entusiasta con respecto a la calidad,
motivará a sus empleados para que sean cuidadosos de la calidad obtenida en cada
una de las partes fabricadas, y por consiguiente, en la unidad final.

 19

Instituto Profesional Iplacex

La aceptación de los productos adecuados y el rechazo de los defectuosos, no debe
considerarse como indicador del logro del proceso de control de calidad. La calidad no puede
inspeccionarse dentro de un producto o servicio. Depender de la inspección masiva para
controlar la calidad en la mayor parte de los casos es una pérdida de tiempo, dinero y
esfuerzo.

g) Empaque y Almacenamiento. Esta área es responsable de preservar y proteger la calidad
del producto. El control de calidad del producto no debe limitarse a la etapa de la producción,
sino que deberá extenderse hasta la distribución, instalación y uso del producto. A un cliente
insatisfecho no le interesará saber en cuál de las etapas anteriores se generó el defecto;
simplemente medirá la calidad por el producto final que llega a sus manos.

h) Servicio al Producto. Se trata de ofrecer al cliente medios que le permitan obtener el
óptimo funcionamiento de un producto durante su vida esperada. Esta área tiene a su cargo
la venta, distribución, instalación asistencia técnica, mantenimiento y disposición después de
su uso. Siempre que un producto esté mal instalado o que falle durante el periodo
considerado por la garantía, se deberá ofrecer rápidamente el servicio requerido. Un servicio
rápido puede lograr que un cliente insatisfecho quede, en última instancia, complacido. El
servicio al producto y marketing trabajan estrechamente para definir la calidad que el cliente
desea, necesita y obtiene.

CLASE 05

2. GESTIÓN DE CALIDAD: SU EVOLUCIÓN Y ADMINISTRACIÓN ESTRATÉGICA

 La Gestión de la Calidad se puede identificar como una filosofía adoptada por
organizaciones que confían en el cambio orientado hacia el cliente y que persiguen mejoras
continuas en sus procesos diarios. Al mencionar el concepto de Gestión de Calidad se hace
alusión a lo siguiente.

Definición de Gestión de la Calidad:

Son las actividades que realiza una organización para lograr que el
cliente/usuario quede satisfecho con el bien o servicio que recibe.

Realice ejercicios nº 5 y 6

 20

Instituto Profesional Iplacex

Si bien un sistema de gestión de la calidad no conducirá “en forma inmediata” a
mejorar los procesos o la calidad de los servicios proporcionados, ayudará paulatinamente a
que se realicen las funciones o procesos de calidad en la organización.

2.1. Evolución de los Enfoques de Gestión de la Calidad

Desde el significado inicial calidad, orientada al producto; hasta el significado actual,
orientado a todas las actividades de la empresa y a la gestión de ésta, los enfoques de
gestión de calidad han recorrido un largo camino en el tiempo.

Con el transcurrir de los años, el cliente buscó otras cosas; ya no bastaba que el

producto cumpliera con las especificaciones del diseño, de todas formas no era aceptado por
el mercado. Entonces surge la necesidad de cambiar el sistema de gestión, surge la Gestión
de la Calidad. El concepto de calidad se mide mediante el grado de satisfacción de las
necesidades del cliente; los objetivos, por lo tanto, serán satisfacer al cliente, mantener la
calidad, reducción de los costos y mejorar la competitividad de la empresa.

La evolución de la gestión de la calidad se ha producido en cuatro grandes saltos o
fases que son: inspección, control de calidad, aseguramiento de la calidad y gestión de la
calidad total. Esta evolución se puede observar a través de la siguiente figura.

 21

Instituto Profesional Iplacex

Figura Nº 3: Evolución de los Enfoques de Gestión de la Calidad

Como se muestra en esta figura, la secuencia de las fases o etapas de gestión de la

calidad evoluciona hacia una visión cada vez más global, de tal modo que los enfoques más
nuevos abarcan a los anteriores. Esta evolución se produce sin rupturas, e incluso la
aplicación de unos enfoques u otros puede ser simultánea en la práctica, por parte de la
organización; aunque existen saltos cualitativos importantes al pasar de un enfoque a otro.

I

AC

CC

GCT

- Prevención de errores
- Visión proactiva
- Desarrollo de sistemas
- Involucración de las

personas

Entrada de insumos
(input)

- Detección de errores
- Visión reactiva
- Aspectos técnicos y

operativos
- Orientación exclusiva al

producto

Gestión de
Calidad Total

Aseguramiento de
la Calidad

Control de
Calidad

Inspección

− Búsqueda de la satisfacción
de los clientes

− Liderazgo de la dirección
− Cooperación interna y

trabajo en equipo
− Cooperación con clientes y

proveedores
− Implicación y compromiso

de los empleados
− Formación y aprendizaje
− Mejora continua

− Búsqueda de la conformidad

en productos y procesos
− Sistemas de calidad
− Documentación de

procedimientos de trabajo
− Énfasis en el diseño de

productos

− Búsqueda ex-post de no

conformidades
− No hay prevención
− Detección de errores en

base a Métodos
estadísticos

− Mejora de eficiencia
respecto a la inspección

− Búsqueda ex-post de no
conformidades

− No hay prevención
− No hay plan de mejora

 22

Instituto Profesional Iplacex

Al desplazarse hacia abajo en la figura, se da énfasis en los aspectos técnicos y
operativos de la calidad, atendiendo a la detección de errores, y con una visión reactiva5 y
orientada exclusivamente hacia el producto. Lo contrario sucede al desplazarse hacia arriba,
ya que el enfoque se hace más proactivo6, orientándose a la prevención, a los sistemas y a
las personas.

Se puede definir la orientación de los enfoques con una sola palabra, como muestra el
cuadro Nº 2, asociando la inspección con el producto; el control de calidad con los procesos;
el aseguramiento de la calidad con los sistemas; y la gestión de la calidad total con las
personas.

Cuadro Nº 2: Enfoques de Gestión de la Calidad y sus Orientaciones Básicas

2.1.1. Calidad por Inspección

Tradicionalmente el término calidad ha estado asociado a la calidad del producto.
Esto supone poner toda la atención en la función de producción y reducir a ella el problema.
El objetivo era que el producto cumpliera con unos requerimientos y evitar que los defectos
llegaran al mercado. El funcionamiento del departamento de calidad quedaba limitado en un
principio a la mera función de inspección, siendo la calidad un problema de los
departamentos de producción y de inspección.

La calidad por inspección tuvo sus orígenes en los talleres de finales del siglo XIX y
principios del XX, donde las labores de producción e inspección están separadas y son
desarrolladas por personas distintas, siendo el inspector el responsable de la calidad.
Durante los primeros años del siglo XX se van definiendo las tareas del inspector y
refinándose los métodos de inspección. Esta evolución llevó desde la observación visual, por
parte del maestro, de las tareas realizadas por los aprendices y oficiales, hasta el
establecimiento de herramientas de medida que permitieran detectar si el producto cumplía
con las especificaciones y características establecidas.

5 La visión reactiva se refiere a que no se anticipa a los hechos, sino que reacciona ante ellos.
6 El término proactivo se refiere al hecho de anticiparse, a pensar las cosas antes de actuar.

Enfoque Orientación del Enfoque

Inspección Productos o servicios
Control Procesos o transformación
Aseguramiento de la calidad Sistemas o plataforma
Gestión de la calidad total Personas

 23

Instituto Profesional Iplacex

Definición de Control de Calidad:

El control de la calidad es la aplicación de técnicas y esfuerzos para lograr,
mantener y mejorar la calidad de un producto o servicio. Implica la integración de las
técnicas y diferentes actividades como especificación de lo que necesita, diseño del
producto o servicio, de manera de que se cumplan las especificaciones; producción o
instalación adecuadas e inspección para asegurar el cumplimiento de lo requerido.

La inspección de la calidad abarcaba una serie de actividades muy limitadas, como
era recontar, medir y separar las piezas defectuosas. Además la actividad de inspección se
realizaba sobre el producto final, y todos aquellos que no tenían conformidad con la
especificación eran desechados o reparados. Se trataba, pues, de un sistema que no
incorporaba ninguna actividad de prevención ni ningún plan de mejora. Esto implicaba
elevados costos y no contribuía suficientemente a mejorar la eficiencia y la eficacia.

Por otra parte, a medida que el volumen y la complejidad de los productos

manufacturados se incrementaba, la inspección masiva se hacía más difícil y costosa. En
1931 un grupo de ingenieros de la Bell Telephone Laboratories, encabezados por Walter
Shewhart, desarrollaron una serie de técnicas para hacer el seguimiento y evaluación de la
producción y sugirieron una serie de alternativas para mejorar la calidad. Estos trabajos,
importantes en la evolución de la gestión de la calidad, dieron lugar a un nuevo enfoque
denominado control de calidad.

CLASE 06

2.1.2. Control de la calidad

La historia del control de calidad es tan antigua como la industria misma. Durante la
Edad Media el mantenimiento de la calidad se lograba gracias a los prolongados periodos de
capacitación que exigían los gremios. Esta capacitación producía a los trabajadores un
sentido de orgullo por la obtención de productos de calidad. Con la revolución industrial, el
trabajador ya no tuvo a su cargo exclusivo la fabricación total de un producto, sino sólo una
parte de éste. Este cambio trajo consigo un deterioro en la calidad de la mano de obra, y a
medida que la fabricación de productos se fue complicando y las respectivas labores se
fueron haciendo más especializadas, fue necesario revisar los productos en cuanto se
concluía su fabricación. Se puede deducir que el concepto de control de calidad estaba
basado en técnicas de inspección aplicadas a la producción.

Realice ejercicios nº 7 al 9

 24

Instituto Profesional Iplacex

En 1946 se fundó la Sociedad Estadounidense de Control de Calidad (ASQC,
American Society of Quality Control), la que a través de publicaciones, conferencias y cursos
de capacitación, promovió el empleo del control de la calidad en todo tipo de productos o
servicios.

Algunos investigadores consiguieron importantes avances en las técnicas de

muestreo. Estas técnicas se desarrollaron partiendo de la base que la inspección del 100%
de las piezas es ineficiente, es decir, de muy alto costo. Para solucionar este problema se
desarrollaron técnicas que aseguraran que inspeccionando un número limitado de unidades
producidas (output), se sabría el porcentaje de defectos o número de piezas defectuosas de
un lote.

Estos métodos de muestreo y de control del proceso se popularizaron durante la

Segunda Guerra mundial en Estados Unidos, donde fueron aplicados de modo masivo
permitiendo inspeccionar, con un número limitado de personas, grandes cantidades de
productos.

El proceso de control de la calidad, basado en métodos estadísticos, era

responsabilidad única del departamento de producción, el que debía conseguir que los
productos se ajustaran a las especificaciones (atributos y características) establecidas. El
proceso de detección de errores y corrección de los mismos era reactivo, ya que se producía
una vez finalizado el output, sin que se propusieran actividades de prevención. Si bien el
control de calidad representaba un avance significativo respecto a la inspección, ya que era
económicamente más eficiente, presentaba problemas, pues era rígido y mecánico, no era
preventivo, y se limitaba a las funciones productivas, no implicando al resto de la
organización.

Cuando las empresas comenzaron a poner en práctica el control de calidad, sus

operaciones se vieron beneficiadas en el sentido de que la calidad de sus productos se volvió
más uniforme, disminuyendo el número de reclamos; aumentó la fiabilidad, logrando la
confianza de los clientes; los productos se pudieron vender a precios más altos; y disminuyó
el número de productos defectuosos, lo que se tradujo en una disminución de los costos.

Una vez que el control de la variación de los procesos y la detección de los errores se

realizaron de modo efectivo, los especialistas enfocaron sus esfuerzos hacia el diseño de
métodos de trabajo que permitían evitar los errores antes de que éstos ocurrieran. Fruto de
estos esfuerzos surgen los enfoques de aseguramiento de la calidad y de gestión de calidad
total.

2.1.3. Aseguramiento de la Calidad

El aseguramiento de la calidad constituyó un aspecto importante de las operaciones
de producción en toda la historia, pero sólo es en la década de los años veinte cuando este
término se comenzó a consolidar. Con el desarrollo tecnológico y económico surgen
industrias que no pueden permitirse el lujo de tener un fallo de calidad; por ejemplo, en

 25

Instituto Profesional Iplacex

industrias como la nuclear, la aeronáutica y la de defensa. En este sentido, se asume que
es más rentable prevenir las fallas de calidad que corregirlas o lamentarlas, incorporándose
el concepto de prevención, que se desarrolla sobre esta nueva idea en las empresas
industriales, bajo la denominación de aseguramiento de la calidad.

El Aseguramiento de la Calidad no está completo a menos que los requisitos de
planificación de la calidad del producto o servicio reflejen completamente las necesidades
del cliente.

Para que el aseguramiento de calidad sea efectivo, se requiere de una evaluación
continua de los factores que afectan a la calidad y auditorías periódicas. Dentro de la
organización, el Aseguramiento de la Calidad sirve como herramienta de gestión.

Este enfoque supone un salto cualitativo importante en la evolución de la gestión de la

calidad. En primer lugar se pasa de un enfoque de detección, en el que el objetivo es
encontrar el error y al culpable del error, a un enfoque de prevención en el que lo importante
es encontrar las raíces del problema y corregirlas, buscando soluciones y estandarizándolas
para evitar que se vuelvan a producir errores. Esto se logra dirigiendo los esfuerzos de la
organización hacia la planificación de procedimientos de trabajo y el diseño de productos que

Definición Aseguramiento de la Calidad:

El aseguramiento de la calidad, se puede definir como el esfuerzo total para
planificar, organizar, dirigir y controlar la calidad en un sistema de producción, con el
objetivo de dar al cliente productos con la calidad adecuada. Es simplemente asegurar
que la calidad sea lo que debe ser.

Por ejemplo:

 Las herramientas para el aseguramiento de la calidad en el proceso de
manipulación higiénica de los alimentos constituyen el conjunto de acciones
planificadas y sistemáticas que son necesarias para proporcionar la confianza
adecuada para que un producto o servicio satisfaga los requisitos dados sobre la
calidad. Las Buenas Prácticas de Manufactura cubren todas las actividades para la
obtención de todas las características o especificaciones del producto (sensoriales,
físicas, químicas y microbiológicas), además de sistemas de muestreo para el control
de calidad como de su base legal.

 26

Instituto Profesional Iplacex

permitan prevenir los errores desde su origen. En segundo lugar la calidad pasa de un
enfoque limitado en el área de producción a un enfoque más amplio en el que participan
otros departamentos de la organización.

Así, pues, el aseguramiento de la calidad es un sistema que pone el énfasis en los
productos, desde su diseño hasta el momento del envío al cliente, y concentra sus esfuerzos
en la definición de procesos y actividades que permitan la obtención de productos que se
encuentran conforme a las especificaciones preestablecidas. El objetivo que se persigue con
este enfoque es doble: en primer lugar, que no puedan llegar al cliente productos y servicios
defectuosos; y en segundo lugar buscar la manera de evitar que los errores se produzcan de
forma repetitiva.

Para conseguir estos objetivos, el establecimiento del sistema de aseguramiento de la

calidad desarrolla un conjunto de acciones planificadas y sistemáticas, necesarias para
proporcionar a los clientes la confianza de que un producto o servicio satisface determinados
requisitos de calidad.

Los conceptos o factores claves que sirven de base a este enfoque, son:

- La prevención de errores

- El control de la calidad, que supone la implicación de un amplio grupo de

unidades organizativas en el sistema implantado.

- El énfasis en el diseño del producto

- Uniformidad y conformidad de procesos y productos

- La búsqueda del compromiso de los trabajadores para que los errores no se

produzcan

Es importante remarcar que el aseguramiento de la calidad supone pasar de un
enfoque reactivo (control de calidad por inspección) a un enfoque proactivo del diseño, en el
que se concede gran importancia a las actividades de diseño del producto, y a la
participación de todas las unidades de trabajo implicadas en el diseño, fabricación, envío,
instalación y mantenimiento del producto.

Sin embargo, aunque este enfoque es proactivo y tiene una visión sistémica de la

gestión de la calidad, está limitado fundamentalmente al ámbito interno de la organización, y
la conceptualización de la calidad corresponde, al igual que la de los enfoques que están en
el origen de la gestión de la calidad, a un entendimiento de la calidad como conformidad con
las especificaciones.

En la práctica este enfoque cristaliza en una serie de normas aceptadas

internacionalmente que, una vez implantadas en la organización, aseguran a los clientes de

 27

Instituto Profesional Iplacex

la organización que todos los procesos que se realizan en la misma están planificados y
controlados para evitar la producción de productos/servicios defectuosos.

CLASE 07

2.1.4. Gestión de la Calidad Total (GCT)

En esta nueva evolución del concepto de calidad, se introduce la participación del
proveedor y del consumidor como socios estratégicos de la empresa. La filosofía y el
enfoque es satisfacer en la totalidad las demandas tanto del consumidor interno7 como
del externo8.

La evolución hacia este nuevo enfoque es consecuencia de los retos a los que tienen

que enfrentarse las instituciones en los mercados actuales. Estos retos pueden sintetizarse
en los siguientes puntos:

• Globalización de los mercados, que ha supuesto un aumento de la competencia al añadir

a ésta la dimensión internacional, con una amplitud no conocida anteriormente.

• Clientes exigentes, con expectativas y necesidades cambiantes y cada vez más elevadas.

• Aceleración del cambio tecnológico, que implica ciclos de vida del producto cada vez más

cortos.

• Éxito de las formas pioneras más globales y participativas de gestión de la calidad.

Para poder hacer frente a estas nuevas exigencias, se hicieron insuficientes los

enfoques de calidad precedentes. Se requirió un sistema de gestión de la calidad orientado,
en su totalidad al mercado; una orientación que, además, tenga carácter multidimensional y
sea dinámico. El carácter multidimensional viene dado porque es necesario competir, dentro
de cada sector industrial globalizado, en diseño, precio, tiempo, calidad, capacidad de
distribución e imagen de marca.

Se han estado mencionando los hechos que provocaron el surgimiento de este
enfoque, pero hasta el momento no se ha definido lo que el concepto de calidad total
involucra.

7 El consumidor interno corresponde a todas aquellas personas que trabajan en los distintos departamentos y
divisiones de una empresa, y que buscan satisfacción en su relación laboral.
8 El consumidor externo es la persona u organización que recibe y paga por un producto, servicio o información.

Realice ejercicios nº 10 al 12

 28

Instituto Profesional Iplacex

El concepto de calidad total también es conocido como Gerencia de la Calidad Total o

TQM (Total Quality Management), y como en la definición se indica, incluye el mejoramiento
continuo de los resultados en cada área de actividad de la empresa y en cada uno de los
niveles funcionales.

Cuando se habla de calidad total, no sólo se hace referencia al producto final, sino

también a la calidad de todas y cada una de las partes, elementos, actividades y procesos de
la organización; lo cual implica menores costos, mayor satisfacción para el cliente y el
usuario final, generando de forma constante servicios preventa y postventa de alto valor. Ver
a la empresa y a sus procesos de manera parcializada no sólo atenta contra el buen
funcionamiento del sistema, sino que tiende a generar una visión descompensada e irreal.

Infinidad de compañías destinan esfuerzos tanto económicos como humanos para

poder definir y transmitir características que determinen cómo serán percibidas por los
clientes, y se intenta incesantemente que estas características sean las que hagan diferentes
a una empresa ante la competencia; pero sobretodo, se buscan las cualidades que hagan
ver a una empresa como la que hace productos o da servicios de “calidad”.

Pocas son las empresas que se detienen a entender y analizar, qué es lo que sus

clientes entienden por calidad, sin embargo existen muchas que se jactan de decir que sus
productos o servicios poseen esta característica. Son empresas que se han esforzado mucho
por detectar las necesidades de sus clientes, por saber cómo satisfacerlas y por fidelizarlos,
pero no se han detenido a saber la percepción que tienen estos clientes en relación al
término calidad. Este concepto se utiliza sin ningún miramiento, creyendo, que si encuentran
un factor diferencial en el producto o servicio, con eso es suficiente para poder determinar
que lo que se está haciendo es de “calidad”.

La calidad siempre va acompañada de un adjetivo: buena-mala, y hasta existen

estrategias de marketing específicas basadas en la calidad-precio de un producto. Sólo si se

Definición de Calidad Total:

 Es una estrategia de gestión a través de la cual la empresa satisface las
necesidades y expectativas de sus clientes, sus empleados, de los accionistas y de
toda la sociedad en general, utilizando los recursos que dispone, que son las
personas, tecnología, materiales, sistemas productivos, entre otros; considerando el
recurso humano como el más importante de la organización.

 Es un concepto administrativo que busca de manera sistemática y con la
participación organizada de todos los miembros de una empresa o de una
organización, elevar consistente e integralmente la calidad de sus procesos,
productos y servicios, previendo el error y haciendo un hábito de la mejora constante
con el propósito central de satisfacer las necesidades y expectativas del cliente.

 29

Instituto Profesional Iplacex

conoce el concepto real de calidad, se puede utilizar dicho término, de lo contrario utilizarlo
será totalmente contraproducente para los objetivos de una empresa.

La calidad debe estar completamente orientada al cliente, a satisfacer las necesidades

multidimensionales y dinámicas de éste; necesidades que, obviamente, son reflejo de las
opciones que se le presentan a través de las ofertas que le proporciona el mercado, o lo que
es lo mismo, el conjunto de los competidores.

Si se tiene en cuenta, adicionalmente, que en muchos mercados existe una cierta
saturación de la demanda, la importancia de una adecuada orientación hacia los deseos y
necesidades del cliente es esencial para la supervivencia y el éxito de la organización.

La organización, además, es un sistema abierto en constante relación con

proveedores, clientes, y otros stakeholders9 que, en la medida en que necesite mantener con
ellos relaciones equilibradas y estables, deberá movilizar recursos para satisfacer sus
necesidades. En este sentido, la gestión de calidad total, al implicar movilización de los
recursos necesarios para atender a los stakeholders, supone mejorar la capacidad
competitiva de la organización.

 Así pues, las diferencias más importantes entre los enfoques anteriores y la gestión de
calidad total (GCT) son:

- La orientación al cliente, que está sujeta a las condiciones de los mercados actuales.

- El liderazgo de la dirección, como requisito indispensable para implantar el sistema

de gestión de la calidad total.

- El establecimiento de formas de dirección, diseño de la organización, y políticas de

recursos humanos, que propicien la participación, el compromiso y la cooperación.

- La aplicación de un enfoque global de dirección, profundizando con este carácter

global una tendencia ya iniciada con el aseguramiento de la calidad.

- La mejora continua, como una característica proactiva de los sistemas de calidad

total, necesaria para competir en los mercados actuales

La Gestión de la Calidad Total se basa en un conjunto de principios específicos y

genéricos que condicionarán la forma en que cada empresa sea dirigida.

9 Este concepto se refiere a los accionistas, directivos, trabajadores y otras organizaciones cooperadoras o
partes de la sociedad que se relacionan con la institución

Realice ejercicios nº 13 al 15

 30

Instituto Profesional Iplacex

CLASE 08

Principios Específicos de la Gestión de Calidad Total.

La gestión de la calidad total puede ser identificada, definida y caracterizada en
función de la aplicación que se haga de estos doce principios.

a) Atención a la satisfacción del cliente
b) Liderazgo y compromiso de la dirección con la calidad
c) Participación y compromiso de los miembros de la organización
d) Cambio cultural
e) Cooperación en el ámbito interno de la organización
f) Trabajo en equipo
g) Cooperación con clientes y proveedores
h) Formación
i) Administración basada en hechos, y apoyada en indicadores y sistemas de evaluación
j) Diseño y conformidad de procesos y productos
k) Gestión de procesos
l) Mejora continua de los procesos, productos y servicios

A continuación, se analizarán detalladamente las características que poseen los

distintos principios específicos que conforman la gestión de calidad total.

a) Atención a la satisfacción del cliente: el énfasis se pone en la satisfacción del cliente o la
adaptación a sus deseos y necesidades. En efecto, los resultados de la organización,
expresados en volumen de ventas, ingresos y beneficios, dependerán de la capacidad de la
institución para adaptarse a los deseos y necesidades del cliente. Por ello, el primer objetivo
de la Gestión de la Calidad Total (GCT) es la satisfacción y la estimación del grado de
satisfacción que éste obtiene, y se transforma en una medida de la calidad alcanzada por la
organización.

Esta dimensión externa o “extrovertida” de la calidad, conecta con la preocupación de

los autores clásicos de la dirección estratégica, cuando subrayan la necesidad de que la
organización esté pendiente de la naturaleza de la competencia en la industria, o cuando
denominan a las empresas, organizaciones, al servicio del entorno, subrayando así esa
dimensión, inevitable en los mercados modernos, de atención a los cambios en la demanda.
Cambios que son, unas veces, consecuencia directa de las actuaciones de los competidores
y del comportamiento de los bienes sustitutivos, o consecuencia del repertorio o conjunto de
los bienes ofertados, y otras veces consecuencia indirecta de los cambios en los mercados,
junto a modificaciones en otras dimensiones de la sociedad (cultura, moda, niveles de renta)
que cambian los gustos o las necesidades de los clientes.

La consecución de la satisfacción del cliente se debe a que la dirección ha asumido
que es algo prioritario satisfacer las necesidades de éste, demostrándolo a través de su
liderazgo, poniendo los medios organizativos y materiales necesarios para que el objetivo
pueda ser alcanzado.

 31

Instituto Profesional Iplacex

b) Liderazgo y compromiso de la dirección con la calidad: en este enfoque es indispensable
una fuerte implicación y compromiso de la alta dirección en la implantación del sistema de
calidad. Es una condición necesaria para que la dirección pueda liderar la implantación del
sistema de GCT y el proceso de cambio organizativo que implica. Aquí no es suficiente que
los directivos reciban entrenamiento específico en el área de calidad, sino que se deben
transformar en verdaderos impulsores y líderes del proyecto.

Puede afirmarse, por tanto, que el liderazgo y el compromiso de la dirección es un

principio causal, de cuyo nivel de cumplimiento se derivarán consecuencias para el desarrollo
de otros principios; esto significa que independientemente del estilo de dirección que se
desarrolle en una institución, la dirección tiene una influencia significativa, ya que su
actuación incide en todos los procesos del establecimiento; en el comportamiento del
personal, en la definición del trabajo, la planificación, supervisión de la tarea personal y
otros.

c) Participación y compromiso de los miembros de la organización: el enfoque de GCT
requiere también implicarse, participar y comprometerse con la tarea de los miembros de la
organización. Este principio es uno de los pilares más importantes sobre los que se sustenta
la GCT, que se caracteriza por la atención a las personas, y supone que los directivos y
empleados, sea cual sea su nivel jerárquico, van a estar bien informados de los objetivos y
políticas desarrolladas por la organización en materia de calidad, y van a estar motivados
para participar activamente en su cumplimiento.

Asimismo, éste es uno de los principios cuya aplicación práctica es más compleja,

debido a su estrecha interconexión con otros principios: objetivos y propósitos estratégicos,
liderazgo y compromiso de la dirección, formación, asignación de medios necesarios, cambio
cultural, visión compartida, y clima organizativo, entre otros. Aún sin entrar a profundizar en
estas relaciones, se pueden señalar sólo algunas de las condiciones que facilitan la
aplicación de los principios y compromisos de los miembros de la organización; en primer
lugar, es necesaria una correcta ordenación de los incentivos orientada a obtener la
motivación de los empleados, ya que el lugar de trabajo, ya no es simplemente, el sitio donde
se realiza el esfuerzo laboral por el que se recibe una retribución; por el contrario, ahora se
concibe como la oportunidad de autorrealización y autosatisfacción personal donde se
reciben otros beneficios.

Por ejemplo:

Formar parte de diversos grupos tales como consejos, equipos, departamentos,
realizar cursos de actualización, además de la requerida retribución; igualmente
necesaria será una actitud de atención a los puntos de vista y las sugerencias de los
empleados, por parte de mandos intermedios y directivos, ya que la opinión entregada
por los empleados reflejará los niveles de satisfacción por la formación con que las
instituciones proveen a sus empleados

 32

Instituto Profesional Iplacex

En tercer lugar, se debe considerar que, para que los empleados se involucren se
debe asegurar de que todos han comprendido claramente lo que se espera de ellos, la tarea
o actividad que deben realizar, y cuál es el aporte de su tarea al conjunto de la organización.
Esto último tiene que ver con el nivel de concreción y la dimensión práctica indispensable en
la implantación de la GCT. De este modo los empleados y trabajadores entienden qué es lo
que pueden aportar a la mejora de la calidad, y esto les posibilita e induce a que administren,
controlen y mejoren los procesos en los que participan dentro de su esfera de
responsabilidad.

El alcanzar los niveles suficientes de compromiso y participación permite a la

organización, además, delegar la planificación, ejecución y control de las tareas, facilitando
así la actuación y la iniciativa de aquellos que las realizan. De este modo, en los casos en
que sea conveniente descentralizar y delegar, al nivel que corresponda, llevarán a cabo las
tareas quienes tengan más información y conocimientos en relación con cada actividad o
actividades concretas a realizar. Delegar la administración y el control de departamentos o
tareas, apoyándose en el compromiso y la participación activa de los miembros de la
organización, contribuye de forma decisiva a obtener ventajas competitivas basadas en la
calidad y en el acortamiento del tiempo de respuesta. Especialmente esto es así en aquellos
departamentos o tareas que han de responder muy rápidamente a cambios de su entorno
específico, y/o que se caracterizan por realizar trabajo altamente cualificado y creativo.

Conseguir la involucración y el compromiso de los empleados es una tarea

extremadamente compleja, que pone de manifiesto el carácter sistémico del conjunto de los
principios que se está desarrollando; pero de la cual se derivan importantes ventajas para la
organización.

d) Cambio cultural: frecuentemente existe necesidad de cambio cultural en las
organizaciones para poder lograr el compromiso y la cooperación que permita implantar el
sistema de GCT. La cultura, en este caso, puede definirse como el conjunto de creencias y
percepciones básicas que permite atribuir valores a las cosas e interpretarlas.

La posibilidad y capacidad de los directivos para modificar esta cultura, depende de la

disposición y la inclinación personal, y también del contexto organizativo, económico y social
en el que la persona se desenvuelve.

Para poder implementar el cambio, se requieren políticas de cambio que sean activas
y precisas, generalmente relacionadas con las formas de dirección y liderazgo, y los propios
procesos de implantación y desarrollo de sistemas de GCT. En este sentido es útil establecer
proyectos que vinculen compromiso, responsabilidad, aprendizaje y objetivos, en el marco de
una visión compartida en toda la organización.

El cambio cultural es difícil de realizar, ya que supone cambiar actitudes y

comportamientos de personas, como son los valores y creencias, las emociones, etc. La
GCT exige un cambio cultural importante, ya que la calidad debe implantarse en todos los
procesos y funciones de la organización y ello requiere cambios en los comportamientos,

 33

Instituto Profesional Iplacex

actitudes y hábitos de trabajo, de todos los miembros de la organización. No obstante, si el
cambio se produce, las nuevas percepciones y creencias básicas, o la nueva cultura
adaptada a un sistema de GCT, fomentará la participación y la mejora continua en todos los
niveles y áreas de la organización. Los cambios necesarios estarán orientados a obtener
comportamientos caracterizados por los siguientes ítems:

- Todos se involucran en las actividades de mejora de los conocimientos que tiene la
organización, y en la mejora de los procesos que están bajo su control,
responsabilizándose personalmente de ellos, así como de la mejora de los productos
y servicios que obtiene la organización.

- Los empleados de cualquier nivel controlan su propio trabajo

- Se establece una filosofía y una forma de trabajo en la que no se permite el paso de

productos defectuosos a la siguiente fase del proceso

- Cada persona está comprometida para satisfacer a su cliente, sea externo o interno

- Existe una nueva dinámica de relación , más cuidada y estrecha, con los
proveedores y clientes que se integran en los procesos y las actividades de la
organización

- Los errores deben ser vistos como una oportunidad de mejora, evitando las

represalias

- Valores como la honestidad y la sinceridad son integrados como una práctica diaria
de la vida del negocio

e) Cooperación en el ámbito interno de la organización: la cooperación es una de las
características más necesarias para aquellas organizaciones en las que se implanta la GCT.
Para que exista cooperación son necesarios niveles suficientes de participación y
compromiso, y de relaciones de confianza que se apoyen en un liderazgo claro de la
dirección. Esta cooperación es importante porque:

- Facilita el cumplimiento de los estándares al colaborar más estrechamente
trabajadores y directivos de diferentes áreas y especialidades.

- Mejora la comunicación entre las diferentes unidades; facilitando la formación de

equipos de trabajo y el aprendizaje, al compartirse de forma más profunda
conocimientos, habilidades y experiencias

- Permite reducir el tiempo y aumentar la capacidad de respuesta a los cambios a los

que tenga que adaptarse la institución. El énfasis se da más a los procesos que a la
especialización funcional, ello implica la existencia de relaciones laterales entre las
diferentes áreas y la necesidad de aprendizaje mutuo, lo que provoca que la

 34

Instituto Profesional Iplacex

cooperación en el ámbito interno de la organización, sea muy importante para la
GCT.

f) Trabajo en equipo: un elemento clave en el enfoque de la GCT, es el trabajo en equipo.
Esta forma de organizar el trabajo facilita la participación de los miembros de la organización
en la resolución efectiva de problemas, especialmente si se dan buenas condiciones para la
cooperación; siendo considerada como un factor clave para conseguir la excelencia
organizacional.

De acuerdo a los distintos tipos de equipos de trabajo que se puede observar, la
realidad muestra un panorama bastante heterogéneo. Si bien a principios de la década de los
´80 los grupos de trabajo más aplicados eran los conocidos círculos de calidad10, en la
actualidad hay una gran diversidad de equipos, y cada organización que implanta un sistema
con un enfoque de GCT bautiza con un nombre particular los equipos que pone en marcha.
Por este motivo es necesario enumerar algunas clasificaciones ofrecidas por diversos
autores y que permiten presentar, de un modo sistemático, los diversos equipos de trabajo
que pueden desplegarse en relación con los sistemas de GCT. Es así como se pueden
distinguir hasta seis equipos diferentes, los cuales son:

- Equipos formados por una unidad de trabajo con un supervisor y varios
subordinados que trabajan juntos a diario realizando la misma función.

- Equipos formados por administradores y su equipo más próximo de colaboradores.

- Equipos interfuncionales, que tratan de coordinar distintas unidades de trabajo.

- Equipos de proyecto, creados para desarrollar una tarea específica durante un

determinado periodo de tiempo.

- Equipos de mejora, encargados de estudiar un problema concreto referido a un
producto o un proceso para proponer mejoras sobre el mismo.

- Y por último, los comités y consejos, grupos de carácter permanente encargados de

diseñar y aplicar determinadas políticas de actuación

A modo de síntesis, se pueden presentar cuatro criterios que permiten clasificar
cualquier tipo de equipo de trabajo que se presente integrado en un enfoque de GCT. Éstos
son:

- El carácter temporal o permanente del equipo

10 Un Círculo de Calidad es un pequeño grupo de personas que se reúnen voluntariamente y en forma
periódica, para detectar, analizar y buscar soluciones a los problemas que se suscitan en su área de trabajo. La
idea básica de los Círculos de Calidad consiste en crear conciencia de calidad y productividad en todos y cada
uno de los miembros de una organización, a través del trabajo en equipo y el intercambio de experiencias y
conocimientos, así como el apoyo recíproco.

 35

Instituto Profesional Iplacex

- Los integrantes del mismo

- Los objetivos que persiguen

- El grado de autonomía y autocontrol del equipo

El diseño de equipos de trabajo que la organización adopte, se deberá adecuar a las
condiciones de su organización, y a las características del problema a resolver. En todos los
casos, el equipo deberá estar integrado por personas que posean los conocimientos
necesarios para lograr el objetivo asignado, y debe gozar de la capacidad de decisión y
actuación adecuada. Como equipos, al servicio del funcionamiento de un sistema de calidad
total, deben ir precedidos de un plan de formación, tener asignados unos objetivos claros,
utilizar herramientas de análisis definidas y, finalmente, disponer de los recursos necesarios
para actuar.

Muy relacionados con la implicación y el compromiso, y con el trabajo en equipo,
están los sistemas de reconocimiento. Estos sistemas son utilizados para dar a conocer a
todos los miembros de la organización los logros alcanzados, lo que constituirá un buen
procedimiento para obtener mayor motivación para esfuerzos futuros.

CLASE 09

g) Cooperación con clientes y proveedores: para el funcionamiento de los equipos de
trabajo, se requiere de un clima de cooperación y una buena dinámica de trabajo en equipo
que refuerce esta cooperación. La combinación de estos dos aspectos, facilitará el
cumplimiento de los objetivos estratégicos básicos dentro de la organización.

 Cualquier mejora en el ámbito interno de una compañía, ayuda a mantener una
estrecha relación con clientes y proveedores. Si los clientes pueden expresar directamente
sus quejas y sus preferencias, o participar con sugerencias en el diseño de productos o
servicios, y si la empresa traduce esas sugerencias en acciones concretas, entonces estos
se sentirán valorados, satisfechos, lo que se traducirá más tarde en fidelidad.

No se pueden producir productos y servicios calidad, si los proveedores no entregan

las materias primas o suministros de calidad; por lo tanto, una empresa buscará mantener
una buena relación con proveedores, como una forma de cumplir otro requisito importante
para poder aplicar GCT.

Realice ejercicios nº 16 al 18

 36

Instituto Profesional Iplacex

La mejora en la cooperación interna y externa tiene también importantes efectos sobre
el aprendizaje de la organización y sobre su capacidad de adaptación. Por un lado, facilita el
aprendizaje al compartirse de forma más profunda información, conocimientos, habilidades y
experiencia; y por otro, proporciona formas mejor construidas y más completas de
coordinación, lo que permite reducir el tiempo de respuesta y aumentar la capacidad de ésta
ante los cambios a los que tenga que adaptarse la organización.

h) Formación: la necesidad de que tanto los empleados como los directivos reciban la
suficiente formación y adiestramiento está estrechamente relacionada con la implantación de
un sistema de calidad. Se debe proveer a los empleados de un nivel de formación tal que
asegure que todos tengan conocimiento de los conceptos de la calidad.

La formación tiene que ser continuada en el tiempo para poder asumir no sólo los

cambios en la tecnología, sino también los cambios en los entornos en los que la
organización opera y las correspondientes modificaciones en las estructuras y las tareas a
realizar. Asimismo, si se desea que estas actividades de formación sirvan para fomentar un
ambiente de trabajo en el que prime la colaboración y la implicación, los planes de formación
deben estar ajustados a las necesidades de cada trabajador y a la consecución de ese
propósito.

La formación está, en la práctica, muy vinculada al adoctrinamiento, ya que la ésta

suele utilizarse, no sólo para capacitar en el uso de técnicas específicas que se pretendan
aplicar en el marco de la GCT, sino también para comprender la filosofía de la mejora
continua y los demás principios de la aplicación de este enfoque de dirección. De hecho, la
formación es frecuentemente utilizada como medio para informar sobre los nuevos valores
de la organización, y para conseguir el compromiso de los empleados, directivos y técnicos,
con la nueva filosofía de trabajo y de dirección.

La formación conecta así, de forma directa, con otros principios como el ya

mencionado de la mejora continua, el liderazgo y compromiso de los directivos con la
calidad, la participación y compromiso de los miembros de la organización, y la cooperación.

Cuando se desea implementar una gestión de calidad total, toda la organización debe

funcionar como una sola fuerza, tras objetivos comunes.

i) Administración basada en hechos y apoyada en indicadores y sistemas de evaluación:
otra de las características del enfoque de GCT es la administración basada en hechos. Para
ello se establecen indicadores de medida y retroalimentación que resultan claves para el
seguimiento de las actividades y procesos. Es necesario medir y controlar las actividades
realizadas y los resultados obtenidos como información indispensable que permita el
cumplimiento de otros principios de la GCT: la implicación y el compromiso, la adaptación al
cliente, la conformidad de procesos y productos, o la mejora continua. Estos indicadores
pueden ser internos o externos.

 37

Instituto Profesional Iplacex

Entre los primeros se encuentran todos los procedimientos de medición, evaluación y
control de las formas de desempeño y del rendimiento. Es necesario que los sistemas de
medición de las diferentes actividades que se llevan a cabo en la organización sean
técnicamente viables y estén presididos por la objetividad; ésta es una condición sin la cual
no será posible el clima de equidad necesario para que se alcancen los niveles adecuados
de implicación, compromiso y cooperación. Entre los indicadores de carácter externo se
encuentra la información sobre las percepciones del consumidor y el benchmarking11. Estas
actividades permiten conocer el grado de consecución de los objetivos en relación con el
cliente o con los competidores, y establecer dónde es necesario aplicar correcciones, dando
una idea clara de los progresos efectuados y de los esfuerzos a realizar.

Asimismo debe subrayarse que cada vez que se establecen formas de medición,

evaluación y control de los rendimientos, la calidad, o cualquier otro aspecto de los productos
o servicios que elabora la organización, ello opera de tal forma que contribuye a ordenar los
incentivos y las conductas de sus miembros.

Por tanto el diseño técnico de las formas de medición y control no podrá estar

desligado de los requerimientos de la filosofía de la calidad, orientada a conseguir
implicación, compromiso, cooperación y mejora continua. Del equilibrio entre las partes hard
(estructura) y soft (conocimiento) del diseño del sistema de calidad dependerá que el
conjunto de las herramientas técnicas, la iniciativa personal, y el espíritu de aprendizaje y
colaboración, logren los objetivos de la GCT.

j) Diseño y conformidad de procesos y servicios: la GCT incorpora los logros de los otros
enfoques, manteniendo la necesidad de conformidad de procesos y productos con el diseño
y con los requerimientos o estándares prefijados; y para lograrlo, establece con anterioridad
las formas de prevención y eliminación de desviaciones o defectos. La conformidad, es
importante para que en la organización existan referencias e indicadores respecto de la
calidad obtenida, y debe estar subordinada a las necesarias adaptaciones de la organización
al mercado.

Por tanto, en la GCT es importante conocer los mercados, en lo que se refiere al
diseño de productos o servicios que satisfagan las necesidades de los clientes, siendo un
aspecto esencial y prioritario para los resultados y la performance de la organización.
También la cooperación con los principales clientes en el diseño de productos y servicios es,
como ya se estableció, una importante garantía de la adecuación de estos últimos a las
preferencias de quienes los demandan.

El diseño, además de tener una importancia clave para reflejar fielmente las

preferencias de los clientes y ser condición necesaria para su aceptación por el mercado,
tiene una responsabilidad en la prevención de errores en la producción. En este sentido hay
importantes avances en ingeniería de diseño.

11Benchmarking es una técnica de gestión empresarial basada en la comparación, que pretende descubrir y
definir los aspectos que hacen que una empresa sea más rentable que otra, para después adaptar el
conocimiento adquirido a las características de nuestra propia compañía.

 38

Instituto Profesional Iplacex

En la actualidad, el trabajo sobre los diseños para el aseguramiento de la calidad, ha
tomado mucha fuerza, pues, los diseños ocurren antes de hacer operar los procesos y
realizar las inversiones en recursos, esto permite no cometer errores que puedan costar muy
caro para las organizaciones.

k) Gestión de procesos: la orientación hacia los procesos en la GCT es importante, ya que la
forma más efectiva de obtener buenos productos y servicios es actuando sobre los procesos
que posibilitan su obtención.

El concepto de proceso está asociado a las tareas o actividades que ayudan a
transformar insumos en productos. Los procesos elementales o básicos que se vinculan en
series o grupos constituyen los procesos extendidos o globales. El proceso de producción es,
de este modo, una secuencia de procesos elementales con múltiples relaciones. Un proceso,
además, puede ser catalogado como directo o indirecto según su vinculación al proceso de
producción.

Cada proceso, o cada conjunto de procesos, tiene proveedores, clientes, origen y

destino de la transformación que realizan. En este sentido, la gestión de procesos está
orientada a los clientes, a alcanzar la satisfacción de ellos. Para lograr esto se requiere una
estrecha relación entre los diferentes procesos de carácter básico y entre los procesos más
globales o extendidos.

Así pues, el principio de orientación a los clientes externos, puede ser trasladado al
interior de la organización, ya que el análisis de los procesos básicos permite determinar
cuáles son sus proveedores y clientes específicos, y orientar su ejecución hacia la
satisfacción de estos últimos. La gestión de los procesos posibilita, igualmente, la
satisfacción del cliente interno. Para conseguir la satisfacción de clientes externos e internos,
y otros grupos de interés, se aplica la mejora continua de los procesos y también su
innovación; se trata así de que los procesos generen cada vez más valor.

La gestión de procesos exige, además, la elección entre introducir mejoras

incrementales en los procesos, o someterlos a cambios más drásticos. La búsqueda de la
satisfacción de los clientes, y el valorar lo que aportan los procesos a la misma, es el criterio
que guía esta elección.

Otra importante decisión que se ha de tomar en el marco de la gestión de procesos es
la fijación del nivel de normalización de los mismos. Aunque la GCT no reposa de forma tan
amplia como el aseguramiento de la calidad sobre la Normalización y la estandarización de
procesos y productos, también recurre a la misma para garantizar su conformidad con el
diseño. Esta normalización, que consiste en especificaciones generalmente documentadas
de cómo se ejecutan las actividades o procesos, es un mecanismo de coordinación del
trabajo. La opción de un nivel alto de formalización de los procesos introduce rigidez en el
comportamiento organizativo, imprimiendo un sello burocrático al funcionamiento de la
organización. Ello ha inducido a algunos autores a afirmar que en la GCT coexisten dos

 39

Instituto Profesional Iplacex

subenfoques distintos, uno más orientado al control y la formalización, y otro con escasa
formalización, orientado hacia la innovación y el aprendizaje.

Una repercusión de la aplicación de este principio de diseño y gestión de procesos, es

la concepción de la organización como cadenas de procesos que atraviesan las fronteras
internas convencionales, tales como las típicamente funcionales, poniéndose más énfasis así
en agrupaciones de procesos que integren sus interdependencias más fuertes y sus
necesarias conexiones para servir a los clientes. De este modo, además de resolverse
problemas de interdependencias y obtener una mejor adaptación a la satisfacción del cliente,
se obtiene coordinación transversal, a través de procesos extendidos, que facilitan y
requieren mayor participación y protagonismo de los trabajadores directos.

l) Mejora continua de los conocimientos, procesos, productos y servicios: otro aspecto clave
que introduce la GCT es la mejora continua. Este principio es muy exigente porque requiere
un esfuerzo continuado y a largo plazo en la aplicación de las políticas y técnicas incluidas en
el programa de cambio que se aplique. Mejora continua no significa, como a veces se ha
interpretado, que no existan cambios drásticos, ya que el esfuerzo de mejora puede implicar
cambios tanto incrementales como profundos. Significa que el esfuerzo de mejora en
conocimientos, y en los procesos directos e indirectos, productos y servicios, es constante -
continuado.

La conveniencia y la necesidad de mejora continua tienen sus razones tanto externas

como internas. En lo que se refiere al ámbito externo de la institución, si ésta considera que
ha alcanzado sus objetivos y abandona el esfuerzo para mantenerse en la mejora continua,
su estancamiento provocará que otras organizaciones competidoras reaccionen y se sitúen
en mejor posición competitiva. En lo que se refiere al ámbito interno, las mejoras
incrementales o radicales en conocimientos, diseño, y ejecución de procesos y productos o
servicios, constituye el eje central de la aplicación de este enfoque y lo que posibilita la
consecución de sus objetivos. La aplicación de este principio está estrechamente relacionada
con la formación y el aprendizaje, así como con el compromiso de empleados y directivos, ya
que, de hecho, constituye una manifestación de la implicación, la participación y el
compromiso de todo el personal, y el resultado de las políticas de asignación de recursos y
formación, y del aprendizaje real en la organización.

Realice ejercicios nº 19 al 21

 40

Instituto Profesional Iplacex

CLASE 10

Principios de Carácter Genérico

Los principios genéricos no pertenecen específicamente a la gestión de la calidad,
pero son muy importantes para la dirección estratégica de cualquier empresa. A
continuación, se detallan los seis principios más importantes que deben ser considerados.

a) Enfoque global de dirección y estrategia de la organización: este enfoque de dirección, es
global no sólo en el sentido de integrar a todas las áreas de la organización en la aplicación
de los requerimientos técnicos y en las formas de dirección de personal que propician la
obtención de la calidad total; es un enfoque global en la medida en que implica una filosofía
de dirección que cambia actitudes y formas de realizar actividades en los miembros de la
organización, estableciendo un marco de cultura común, al mismo tiempo que integra a todos
los programas de la organización, y a éstos con los objetivos de la dirección, dentro del
marco de la dirección estratégica de la organización.

En el enfoque de la GCT es necesaria la formulación clara de una estrategia global y a

largo plazo, en la que se planteen objetivos que permitan satisfacer las necesidades de los
diversos grupos de interés que se relacionan con la organización. Esta estrategia, además,
será fruto de la interpretación del entorno y de la visión que la organización tiene de sí
misma, y permitirá establecer el conjunto de objetivos a corto y largo plazo, así como el
propósito estratégico de la organización. Este último, es una pieza esencial para articular el
corto y el largo plazo, ya que establece metas precisas en cuanto a lo que debe alcanzar o
conseguir la organización en períodos de diez o más años, y deja la suficiente flexibilidad
para ajustar objetivos, capacidades y recursos, en las diferentes secuencias temporales de
corto o medio plazo.

b) Objetivos y propósitos estratégicos de la organización: los principios específicos de la
GCT tienen una importante relación con los objetivos y el propósito estratégico de la
organización. En efecto, no es posible el liderazgo y compromiso de la dirección si ésta no ha
decidido qué es lo esencial para la organización, qué debe conseguirse de forma prioritaria, o
en qué debe concentrar la organización sus recursos y las energías de las personas. Otro
tanto cabe decir de la implicación, la participación y el compromiso de los miembros de la
organización; sin propósito, objetivos y metas que orienten su actividad, no hay compromiso
posible. Del mismo modo la existencia de un claro propósito estratégico ayuda a concretar
formas de cooperación, formación de equipos, y el modo en que se llevará a cabo la
administración basada en hechos.

El objetivo más general de la organización, en su relación con el entorno, es la misión.
Los compromisos genéricos que la organización asume en su relación con el exterior, cuáles
son los rasgos característicos de los productos o servicios que ofrece o qué necesidades
trata de cubrir, son expresados por la misión. En lo que se refiere a la estrategia, la estrategia
corporativa elige los sectores donde la organización desarrollará su misión, y la estrategia de

 41

Instituto Profesional Iplacex

negocios concreta cuál debe ser la estrategia de la organización en cada sector elegido: sus
líneas de actuación en todos los aspectos clave, internos y externos. El propósito estratégico,
que debe ser asumido por el conjunto de la organización y transformado en propósito común,
es mucho más específico, y puede considerarse el núcleo esencial de la estrategia de la
organización en lo que se refiere a la actividad productiva y de innovación. La organización
debe definir un propósito a lo largo del tiempo, de tal manera que proporcione coherencia en
la acción a corto plazo, la que permite dejar lugar para hacer reinterpretaciones a medida que
surgen nuevas oportunidades (o se dan nuevas circunstancias); es decir, un propósito que
marca el camino o establece el marco indicando qué se quiere lograr, y permitiendo que el
cómo y el cuándo sean el resultado de la adaptación a las nuevas oportunidades y
circunstancias.

El propósito estratégico es un concepto que tiene una gran importancia en un enfoque
estratégico de la gestión de la calidad total. Corresponde a estados cualitativos o
cuantitativos, en general de corto y mediano plazo, que la empresa se propone alcanzar en
busca de su misión y visión.

c) Visión compartida de los miembros de la organización: la visión que tiene la organización
sobre sí misma, o la visión de la alta dirección, en las etapas iniciales de la organización, es
algo fundamental, primario e indispensable para interpretar cuáles son las fortalezas y
debilidades de la organización. La visión debe servir de base a las intenciones y propósitos
de la organización y para construir la imagen que ésta tiene de sí misma. Es decir, responde
a las preguntas: ¿de qué tipo de organización se trata?, ¿cómo se van a llevar a cabo, con
qué tipo de dirección, mediante qué forma de diseño organizativo, los objetivos y el propósito
estratégico de la organización? El contenido y la forma de la respuesta a estas preguntas
lleva al concepto de visión, lo cual implica no sólo un conjunto de objetivos futuros, sino la
forma, el modo, la organización concreta y el estilo organizativo, mediante los cuales se
logran. Dicho de forma más radical, el aspecto esencial de la visión es que ésta, al ser una
concepción sobre lo que la organización es y lo que será en el futuro, se convierte en el
fundamento de ideas más básico de la organización, desde el cual se sustentan la misión, el
propósito estratégico, y los grandes objetivos de la organización.

Este principio tiene carácter de sustrato o apoyo básico para los objetivos generales y
el propósito estratégico de la organización, así como para establecer la identidad de la
organización, que influye en la cultura y en la forma de implicación y compromiso. Sin
embargo, no está entre los principios motores porque lo que este principio representa no
puede ser consecuencia directa de la voluntad deliberada de la dirección.

El establecimiento debe hacer el esfuerzo por difundir a todo nivel su incorporación a

los procesos de GCT, pues todos de una forma u otra, inciden sobre el éxito del programa.

d) Aprendizaje organizativo: en la GCT, la aplicación del principio de mejora continua lleva
implícita la exigencia de formar a empleados y directivos en las herramientas y técnicas de
mejora, además de facilitar, a través de la formación, la información y las capacidades
necesarias para aplicar los nuevos valores y principios de la calidad que se pretenden
difundir.

 42

Instituto Profesional Iplacex

El aprendizaje es muy necesario en todos los niveles y áreas de la organización, ya
sea en las áreas de diseño, investigación y desarrollo, y actividades operativas. La
innovación y la obtención de ventajas competitivas dependerá de la mejora de las áreas
anteriormente mencionadas.

En la implantación de un sistema de calidad, el aprendizaje de las personas y el de la

organización, debería estar incluido en la planificación del sistema, estableciendo la dirección
de los objetivos y aportando los medios, las formas de diseño y dirección.

La GCT implica mucho trabajo de capacitación y entrenamiento, en este sentido, es
muy importante que el proyecto de GCT, sea un trabajo de equipo, que involucre desde un
inicio una parte importante de los canales comunicacionales, pues uno de los mayores
desgastes de aprendizajes, se identifican con el bajo entendimiento de la lógica que está
detrás de la GCT.

e) Asignación de los medios necesarios: la asignación de los medios necesarios para
alcanzar los objetivos definidos en cualquier unidad o área de la organización, es un principio
de racionalidad general en el diseño y en la dirección de cualquier organización, que cobra
particular importancia en el caso de un sistema de GCT. En efecto, la gestión de la calidad
total, además de generar la forma de dirección, las ideas y el clima organizativo, que faciliten
el compromiso de los empleados y la mejora continua, debe también concretar en la práctica
formas eficientes y eficaces de realizar las diferentes actividades, para lo cual la asignación
de los medios necesarios es algo indispensable.

f) Diseño, que facilite la eficacia y la eficiencia de la organización: cualquiera que sea el
enfoque de dirección que se tenga en una empresa, siempre será necesario un diseño que
conduzca a la obtención de niveles aceptables de eficiencia y eficacia. La eficacia del diseño
señala el grado en el que éste ayuda a la organización a conseguir sus objetivos; la eficiencia
está relacionada con la racionalidad en la utilización de recursos y con el ahorro de costos.

En la GCT son importantes tanto la eficacia como la eficiencia del diseño. En lo que se
refiere a la eficacia, es fundamental el cumplimiento de los objetivos adaptados a la
satisfacción del cliente, apoyándose de forma fundamental para ello en una forma de diseño
que facilite la participación, el compromiso y la cooperación, de los miembros de la
organización; en lo que se refiere a la eficiencia, la GCT asume la preocupación por los
costos, preservando los logros de los enfoques anteriores.

Algunas dimensiones o formas de diseño organizativo, a través de las que se actúa en

el marco de la GCT para facilitar la participación, el compromiso y la cooperación, ya han
sido señaladas al analizar los anteriores principios. El diseño de grupos de trabajo y la
existencia de amplios programas de formación, son muestras relevantes de estos estímulos
a la participación. Otro requerimiento importante para que pueda darse participación es el
diseño de un sistema de toma de decisiones suficientemente descentralizado, lo que a su
vez guarda una estrecha relación con la formación mencionada en el principio de aprendizaje
organizativo. Los empleados altamente formados exigen capacidad de decisión y autocontrol

 43

Instituto Profesional Iplacex

sobre su trabajo, y si esta autonomía no se facilita, se estaría provocando su desmotivación,
además de estar desaprovechándose valiosos recursos de conocimiento.

Otro interesante aspecto que se deriva de la descentralización del sistema de toma de
decisiones y de la extensión del trabajo en equipo, es la reducción de escalones jerárquicos.
Este aplanamiento de la estructura organizativa se produciría por la menor necesidad de
coordinación del trabajo mediante la supervisión, que hace redundantes muchos puestos
directivos, sobre todo de nivel medio-bajo. Este aplanamiento de las estructuras ha sido
resaltado por algunos autores como un efecto derivado de la aplicación de la gestión de la
calidad y de la innovación tecnológica.

Los directivos medios tienen un importante papel dinamizador del proceso de cambio y

de la gestión de la información y el conocimiento, como líderes de los equipos, facilitadores y
dinamizadores del trabajo para alcanzar los objetivos organizativos, y como enlaces y
coordinadores entre equipos, unidades y niveles jerárquicos. Se pone así en entredicho la
redundancia de este tipo de puestos, y quizás lo que se produce no es sino la necesidad de
adaptación al desempeño de los nuevos roles.

CLASE 11

2.2. Administración Estratégica de la Gestión de Calidad

El proceso de administración estratégica se refiere al hecho de establecer metas de

calidad a largo plazo y luego definir el enfoque para cumplir estas metas.

La historia y los grandes líderes han enseñado que una visión atractiva sobre el futuro

puede tener un efecto muy estimulante en las personas. Es también conocido que las
organizaciones que desarrollen un plan estratégico, sean pequeñas o grandes, tienen un
mejor rendimiento que aquellas que no lo hicieron. En este sentido, muchos estudios
demuestran consistentemente que el establecer una visión, definir una misión, planificar y
determinar objetivos, actúa positivamente en el desempeño de una organización y
obviamente es un importante insumo para la implementación de procesos de calidad, ya que
la planificación conforma todo el proceso de preparación necesario para alcanzar los
objetivos de la calidad.

En el proceso de gestión de calidad, como en todo proceso tradicional de gestión y

administración estratégica, se pueden identificar las funciones de planificar, organizar y
controlar, las que se encuentran vinculadas entre sí con la función de dirigir o liderar.

Realice ejercicios Nº 22 al 24

 44

Instituto Profesional Iplacex

A continuación, se definirán los elementos básicos de un proceso de gestión y
administración estratégica, analizando la forma en que el concepto de calidad se integra en
este proceso.

A. Planificar. La planificación permite pensar en el futuro, visualizar nuevas oportunidades y
amenazas, enfocar la misión de la organización y orientar de una manera efectiva el rumbo
de la organización, facilitando una acción innovadora de dirección y liderazgo. Es una forma
intencional y coordinada de enfrentar la mayoría de los problemas críticos, intentando
resolverlos en su conjunto y proporcionando un marco útil para afrontar decisiones,
anticipando e identificando nuevas demandas. Una buena planificación exige conocer más la
organización, mejorar la comunicación y la coordinación entre los distintos niveles y
programas, y mejorar las habilidades de administración.

La planificación genera fuerzas de cambio que evitan que las instituciones puedan

dejarse llevar por los cambios, es decir, ayuda a las organizaciones a asumir el control sobre
sí mismas y no sólo reaccionar frente a las reglas y estímulos externos.

Específicamente la planificación se puede definir como sigue.

La planificación es un proceso dirigido a producir un determinado estado futuro al cual

se desea llegar y que no se puede conseguir a menos que previamente se emprendan las
acciones precisas y adecuadas. Es un proceso que se basa en el análisis permanente tanto
del medio como del ambiente interno de la organización, que permite prever situaciones
futuras, conocimientos o inconvenientes y adaptarlos a la institución para dar respuestas (ver
figura N° 4).

Definición de Planificación:

Planificar es tomar decisiones anticipadamente, determinando lo que se hará y
cómo se va a hacer, antes que llegue el momento de la ejecución. Es establecer un
proceso continuo y sistemático de análisis y discusión para seleccionar una dirección
que guíe el cambio situacional y producir acciones que construyan la viabilidad,
venciendo la resistencia incierta y activa de los oponentes.

 45

Instituto Profesional Iplacex

Figura N° 4: Análisis del Proceso de Planificación

En la etapa de planificación es donde se centra en la preparación de los planes para
un nuevo producto o servicio, y se fijan los factores que incluyen a qué consumidores va

 Análisis del proceso de
planificación

se preocupa de

Definición Análisis Max. Oportunidades
Dism. Amenazas
Aum. Fortalezas

Dism. Debilidades
con el propósito de crear

Misión

Estrategias Situación
Deseada

que requiere de orientada a

orientadas a

Situación actual
pretende
llegar a

en donde se requiere

Análisis en el ámbito

Externo Interno

donde se enfrentan donde se enfrentan

Amenazas
Oportunidades

Fortalezas
Debilidades

 46

Instituto Profesional Iplacex

destinado, el precio, el costo, el volumen de ventas, la calidad, expresada en palabras por el
consumidor, y la programación de ventas.

El proceso de planificación estratégica implica cuatro etapas, las que incluyen el

análisis de la situación actual, determinar las estrategias y objetivos, formular la estrategia y
finalmente implementarla.

a) Análisis Situacional o Momento Explicativo: consiste en definir con precisión la razón de
ser, el fin de la organización, expresando claramente los propósitos esenciales que la misma
se haya propuesto, en forma de “situación deseada” o “posible”. Tiene que ver con una
definición de los valores, creencias, compromisos, principios y aspiraciones de los que
dirigen la organización, y que sirven de guía en el modo de ser dirigida. Está conformado por:

- La visión: es una apreciación idealizada del futuro. Debe ser comunicada por medio de

una declaración que presente los valores, las metas de la institución y sus compromisos. Es
muy importante que la visión sea conocida y compartida por todos las personas
pertenecientes a la organización, como también por aquellos que se relacionan con ella.

 Al declarar una visión se debe considerar la definición de calidad, un enlace de la
calidad con las metas del negocio, un alcance de los esfuerzos de calidad, el planteamiento
de metas a corto y largo plazo, un enfoque de los clientes internos y externos, la participación
de todos los empleados, el liderazgo de la alta administración.

- La misión: expresa la razón de ser de la organización y se comunica por medio de una
oración que define el propósito fundamental de su existencia, estableciendo el papel que
tiene la organización en resolver las necesidades de la sociedad y describiendo, en términos
amplios, la actividad en que está la organización.

Por ejemplo:

 La misión que plantea Nestlé es: “Producir y ofrecer productos de marcas de alta
calidad y valor agregado, a costos y precios competitivos, generando un alto grado de
satisfacción en nuestros consumidores y obtener una buena rentabilidad para asegurar
el crecimiento de la Compañía”.

Por ejemplo:

La empresa cafetera “illy, la cultura del café” se planteó la visión: “convertirse en
el mito del café: ser uno de los momentos de placer del día y, por eso, crecer en el
mundo hasta satisfacer todos aquellos que aman la calidad de la vida.
Ser campeón en la calidad y en el cuidado por los productores de café, los
colaboradores y las comunidades”.

 47

Instituto Profesional Iplacex

b) Determinación de los Objetivos: por diferentes que sean los planes que se trazan en
una empresa, todos tienen que ver con los objetivos de la organización, sean estos de corto
o largo plazo. Si se logran los objetivos de calidad, será más fácil alcanzar otros objetivos
relacionados con ella, como por ejemplo establecer una mayor cuota de mercado, reducción
de costos o rendimiento de las organizaciones.

Los objetivos, en su dimensión más concreta, son metas específicas referidas a

unidades organizativas y con un horizonte temporal. Responden a tres necesidades: en
primer lugar la necesidad de que todos ellos formen un sistema armónico y viable, al servicio
de la estrategia y en conexión con el propósito estratégico de la organización (coherencia
estratégica de los objetivos); en segundo lugar la necesidad de que cumplan una función
orientadora sobre los miembros de la organización; es decir, que sean visibles y capaces de
transmitir la orientación adecuada -función de los objetivos orientadora e incentivadota-; en
tercer lugar es indispensable que los objetivos se definan de tal manera que puedan llevarse
a cabo la medición y/o evaluación de las diferentes actuaciones, o función técnica de los
objetivos. Todo ello facilitará la implicación y el compromiso y hará posible, importantes
equilibrios entre participación e iniciativa personal y normalización.

c) Formulación Estratégica: las estrategias son esquemas que contienen la determinación de
los objetivos y propósitos de largo plazo de la organización, indican los cursos de acción a
seguir, así como la asignación de los recursos que la organización debe usar para alcanzar
aquellos objetivos, tomando en cuenta las restricciones del medio ambiente. La estrategia da
origen a los planes que garantizan el cumplimiento de la calidad y de otros objetivos, y se
orienta al logro de una ventaja competitiva sostenible sobre los competidores.

Antes de formular una estrategia, se debe realizar un diagnóstico de situación actual,

que debe contener un análisis externo y un análisis interno.

• El análisis externo: hace referencia a la identificación de los factores externos, más
allá de la propia organización, que condicionan su desempeño, tanto en sus aspectos
positivos (oportunidades), como negativos (amenazas).

El diagnóstico del medio ambiente externo tiene como objetivo fundamental, identificar

y prever los cambios que se producen en términos de su realidad actual y comportamiento
futuro. Esos cambios deben ser identificados en virtud de que ellos pueden producir un

Por ejemplo:

 El objetivo de una empresa turística es: “impulsar el mejoramiento de la calidad
de los productos y servicios del sector turístico para elevar la competitividad como
destino de clase mundial”.

 48

Instituto Profesional Iplacex

impacto favorable (oportunidad) o adverso (amenaza). La institución, tiene que prepararse
para aprovechar las oportunidades o para debilitar las amenazas.

- Amenaza: situación desfavorable, actual o futura que presenta el ambiente de la

organización, la cual debe ser enfrentada con la idea de minimizar los daños potenciales
sobre el funcionamiento y la sobrevivencia de la misma.

- Oportunidad: situación favorable, actual o futura, que ofrece el medio ambiente en
que se inserta la organización. De su aprovechamiento adecuado, dependerá la mejor
posición de competitividad de la organización en la industria.

En este análisis se pueden reconocer aspectos importantes, tales como:

 - La evolución económica y política del país, las condiciones de desarrollo, las
relaciones internacionales, etc.

 - Cambios demográficos y culturales.
 - Recursos tecnológicos.
 - Necesidades de los ciudadanos.
 - Obligaciones legales, etc.

• El análisis interno: intenta realzar los factores claves que condicionaron el
comportamiento pasado, así como, la evaluación del desempeño y la identificación de las
fortalezas y debilidades que presenta la organización en su funcionamiento y operación, en
relación con su misión. Se refiere a aquellos aspectos internos de la organización que se
deben maximizar (fortalezas) o minimizar (debilidades) para enfrentar los retos que presenta
el ambiente externo. Las fortalezas y debilidades tienen que ver con todos los sistemas
internos de la organización, tales como productos, recursos humanos, tecnología, insumos,
administración, entre otros. Estas fortalezas y debilidades se pueden definir de la siguiente
manera:

- Fortaleza: es una posición favorable que posee la organización en relación con alguno de
sus elementos (recursos, procesos, etc.) y que la colocan en condiciones de responder
eficazmente ante una oportunidad o delante de una amenaza.

- Debilidad: es una posición desfavorable que tiene la organización con respecto a alguno de
sus elementos y que la coloca en condiciones de no poder responder eficazmente a las
oportunidades y amenazas del ambiente externo.

d) Implementación de Estrategias y Planes. La planificación tiene como fin último su
aplicación práctica, es decir, es un instrumento para la acción.

La diferencia entre un Plan exitoso o no, viene dada casi siempre por la capacidad que

se tenga para evaluar, controlar y seguir los procesos inherentes al mismo. Para implementar
la estrategia de calidad total en una empresa, se deben considerar cinco fases, que son:

 49

Instituto Profesional Iplacex

• Decidir: en esta fase se plantea la pregunta sobre la necesidad de un nuevo enfoque
para la calidad. Con frecuencia los aspectos que impulsan a buscar un nuevo
enfoque son las presiones de la competencia, la insatisfacción del cliente y costos
excesivos de la baja calidad.

• Preparar: en esta fase, el adiestramiento se da en la alta administración y a algunos

gerentes escogidos quienes después aplican lo que aprendieron para desarrollar las
metas iniciales, planes y algunas tareas.

• Iniciar: en esta etapa se incluye mayor adiestramiento, proyectos piloto de calidad y

la revisión y ampliación de varios sistemas para poner en marcha y sostener el
nuevo enfoque de calidad.

• Ampliar: se refiere a llevar el nuevo enfoque a otras unidades organizacionales

formando equipos, sistemas de medición, iniciativas de calidad individuales y
entrenamiento adicional.

• Integrar: integrar es la última fase, cuando la calidad se convierte en una forma de

vida. Se completan y arreglan las metas estratégicas en varios niveles, las personas
están entrenadas para participar en equipos y dedicarse a la calidad, se identifican y
analizan los procesos fundamentales del negocio, y las evaluaciones, revisiones,
auditorías están listas. En esta etapa, la calidad ya no es un programa, sino que es
parte de la planeación de la empresa.

En resumen, la planificación de la calidad implica identificar a los clientes y definir sus

necesidades, dando especial énfasis en la agregación de valor. La función de planificación
determina los objetivos de la organización y establece las estrategias adecuadas para el
logro de los objetivos, donde la calidad debe ser un objetivo de alta prioridad en la
planificación.

B. Organizar. Una vez determinados los objetivos, la estrategia y trazados los planes para
el logro de los objetivos, se debe diseñar y desarrollar una organización para que se cumplan
los objetivos propuestos. La función de organizar consiste en crear una estructura de
relaciones de trabajo y de autoridad, que mejore y mantenga la calidad. La función de
organizar implica convertir los planes en acción, identificando las tareas en el proceso de
planificación y asignarlas a determinados individuos y grupos dentro de la empresa.

 La función de organizar da lugar a una estructura organizativa que hace que la
empresa pueda funcionar eficazmente como un todo para lograr los objetivos de calidad.

A. Dirigir. La función de dirigir es llamada algunas veces como función de motivación.
Esta acción supone liderar e influir en los miembros de la organización para que actúen de tal
modo que puedan lograrse los objetivos establecidos. Los líderes deben marcar el camino
para mejorar la calidad de los productos y servicios mediante el esfuerzo de los trabajadores.
La función de liderazgo centra directamente su atención en los empleados de la
organización, ya que su propósito principal es canalizar la conducta humana hacia los

 50

Instituto Profesional Iplacex

objetivos de la organización, como el logro de una mejor calidad. Esta capacidad deberá
desarrollarse especialmente en determinados niveles de gestión a medida que la
competitividad global se vaya imponiendo.

La Gestión de Calidad requiere un estilo administrativo diferente, que promueva la
participación del personal en el mejoramiento continuo. Se requiere de un estilo
administrativo que otorgue a las personas el entrenamiento, la responsabilidad, la autoridad,
la orientación, la retroalimentación, el soporte y la motivación necesarios para autocontrolar y
mejorar continuamente su trabajo, a fin de que se puedan satisfacer las necesidades y
expectativas de los clientes externos e internos.

En el estilo tradicional de administración, el jefe se debe encargar de pensar, planear,
dar órdenes, tomar las decisiones y asumir toda la autoridad y responsabilidad de las
actividades de la empresa, es decir todo el poder. En el liderazgo para la calidad, el jefe
trabaja en función de los clientes y las necesidades de sus colaboradores. Estas
necesidades corresponden a los objetivos claves, valores, medidas de desempeño,
entrenamiento en habilidades especificas, recursos adecuados, retroalimentación, motivación
y reconocimiento.

D. Controlar. En toda organización se debe corroborar que el rendimiento actual de la

empresa se ajusta a lo planificado. Para poder llevar a cabo esta actividad desde el punto de
vista de la calidad, se deben definir normas de rendimiento, debe haber información que
señale las desviaciones entre el rendimiento real y las normas definidas, y finalmente debe
haber una corrección del rendimiento en el caso de que éste no sea el más apropiado.

CLASE 12

2.3. Obstáculos para el Logro de una Administración Estratégica de Calidad Exitosa

 Existen muchas razones para que una empresa fracase en el proceso de
implementación de estrategias en la administración de calidad. Sin embargo las más
importantes son las siguientes:

• Falta de liderazgo de la alta administración: sin liderazgo, lo más probable es que la
administración estratégica de la calidad no logre un buen desempeño. Algunas
personas de la alta administración pueden estar comprometidos con el proceso de
calidad, pero la falta de evidencia de este compromiso perjudica el resultado en el
resto de la organización.

Realice ejercicios nº 25 al 29

 51

Instituto Profesional Iplacex

• Falta de infraestructura para la calidad: junto con otras actividades importantes, la
alta administración puede delegar con éxito la responsabilidad, pero sólo después de
desarrollar algunos mecanismos que incluyen metas claras, planes, mecanismos
internos para llevar a cabo planes, presupuestos, reconocimientos y recompensas.
Por el contrario, estos mismos elementos casi siempre son poco precisos o no
existen respecto a la calidad.

• No entender el escepticismo respecto al nuevo programa de calidad: muchas

personas han visto programas de calidad caer en el silencio y olvido. El resultado es
que la administración no es capaz de presentar un caso convincente de probar la
necesidad del esfuerzo de calidad y la determinación de lograr el éxito en este
esfuerzo.

• No comenzar en pequeño y aprender de las actividades piloto: en ocasiones la prisa

por lograr resultados sustanciosos pronto omite la fase piloto, en su lugar, se realiza
un entrenamiento masivo con la expectativa de que se avance en todos los
aspectos. Sin embargo esto no funciona, una mejor alternativa utiliza un pequeño
número de proyectos piloto definidos con todo cuidado de manera que sea probable
de terminar en cierto periodo.

• Pensar que las técnicas específicas son el medio principal para lograr las metas: las

técnicas de control estadístico de procesos, de costos de calidad, círculos de
calidad, función de despliegue de calidad, etc, son valiosas y con frecuencia
necesarias, pero se trata de técnicas enfocadas a partes específicas del problema.

Si bien la alta administración es la que desarrolla la estrategia de calidad en una

empresa, son los administradores medios, supervisores, especialistas y fuerzas de trabajo,
las personas encargadas de llevar a cabo esta estrategia. Estas personas tienen la labor de:

- Señalar los problemas de calidad para su solución

- Desempeñarse como miembros de los distintos equipos de calidad

- Identificar los elementos de sus propias tareas que se traducen en bienes o servicios

de baja calidad

- Adquirir mayores conocimientos respecto a las necesidades de sus clientes

Por su parte, la alta administración debe encargarse de:

- Determinar los problemas de calidad para solucionarlos

- Servir como líderes de varios tipos de equipos de calidad

- Servir como miembros de los equipos de calidad

 52

Instituto Profesional Iplacex

- Servir en las tareas de apoyo al consejo de calidad al desarrollar los elementos de la
estrategia de calidad

- Guiar las actividades de calidad dentro de su propia área desarrollando un

compromiso personal y alentando a los empleados

- Identificar a los clientes y proveedores y realizar juntas con ellos, para descubrir y
tomar en cuenta sus necesidades.

Realice ejercicio Nº 30

GESTIÓN DE LA CALIDAD
Y SERVICIO AL CLIENTE

UNIDAD II

CALIDAD DEL SERVICIO

 2

Instituto Profesional Iplacex

CLASE 01

1. CALIDAD DEL SERVICIO

Todas las organizaciones suministran servicios, incluso aquellas que se dedican a la
fabricación de productos. Esto es debido a que el cliente que compra un producto, asocia a
éste como el servicio entregado.

Antes de enfocarse directamente a lo que el concepto de calidad de servicio implica,

es necesario recordar algunas definiciones básicas.

1.1. Calidad

La calidad es el nivel de excelencia que la empresa ha escogido alcanzar para
satisfacer a su clientela clave. Esta clientela clave es aquella que por sus expectativas y sus
necesidades, impone a la empresa el nivel de servicio que debe alcanzar. Ante la diversidad
de necesidades, cada servicio debe seleccionar una clientela clave. Muchas empresas han
querido satisfacer un poco a todos, sin embargo la experiencia les ha demostrado que ese es
el medio más seguro hacia el fracaso.

Un servicio alcanza su nivel de excelencia cuando responde a las demandas de un

grupo seleccionado. Cada nivel de excelencia debe responder a un cierto valor que el cliente
esté dispuesto a pagar, en función de sus deseos y de sus necesidades.

La conformidad es otro parámetro de la calidad, y trata de mantener el nivel de

excelencia en todo momento y en todo lugar.

Cuanto más se ofrezca un servicio en lugares diferentes o a través de distintos

intermediarios, mayor es el riego de desviación con respecto al nivel de excelencia. Del
mismo modo, cuanto más dependa la calidad de un servicio del comportamiento de los
empleados, mayor es el riesgo de que esto no resulte acorde a las normas.

Independiente de que el comportamiento humano intervenga en mayor o menor

medida en la oferta del servicio; o que este servicio se ofrezca o no en múltiples lugares o a
través de intermediarios, el objetivo debe enfocarse en reducir la diferencia entre el servicio
realmente ofrecido y el nivel de excelencia que se persigue.

 3

Instituto Profesional Iplacex

1.2. Servicio

El servicio es algo que va más allá de la amabilidad y de la gentileza; y por definición,

es en primer lugar un proceso. Mientras que los artículos son objetos, los servicios son
realizaciones.

 El servicio se puede definir de la siguiente forma:

La mayoría de los observadores coinciden en que los servicios poseen cuatro

características básicas:

• Intangibilidad: los servicios, al contrario que los artículos, no se les puede tocar,
probar, oler o ver. Los consumidores que van a comprar servicios, generalmente no
tienen nada tangible que colocar en la bolsa de compra. Cosas tangibles como las
tarjetas de crédito plásticas o los cheques pueden representar el servicio, pero no son
el servicio en sí mismas.

• Heterogeneidad: los servicios varían. Al tratarse de una actuación, normalmente

llevada a cabo por seres humanos, los servicios son difíciles de generalizar.

• Inseparabilidad de producción y consumo: un servicio generalmente se consume
mientras se realiza, y el cliente, a menudo, se encuentra implicado en el proceso.

Por ejemplo:

Los cajeros más corteses y competentes pueden tener días malos por muchas
razones, e inadvertidamente pasar malas vibraciones al cliente o cometer errores.

Definición de Servicio:

Es el conjunto de prestaciones que el cliente espera, además del producto o del

servicio básico, como consecuencia del precio, la imagen y la reputación del mismo.

 4

Instituto Profesional Iplacex

• Caducidad: la mayoría de los servicios no se pueden almacenar. Si un servicio no se
usa cuando está disponible, la capacidad del servicio se pierde.

La primeras tres características-intangibilidad, heterogeneidad y inseparabilidad de

producción y consumo-plantean unos desafíos de calidad únicos en los servicios.

 El hecho de que los servicios no se puedan ver, impone una carga especial sobre lo

que sí es tangible asociado a ellos, como lo es la facilidad de servicio o la apariencia del
personal de que lo brinda para comunicar el apropiado mensaje de calidad.

1.2.1. Servicio de Productos

El servicio de productos tiene dos componentes, que son el grado de despreocupación
y el valor añadido para el cliente.

a) El grado de despreocupación

La persona que compra un producto valora, además del precio y del rendimiento

técnico del producto, el tiempo y esfuerzo dedicado a la elección de éste. Mide los efectos en
cuanto a:

Por ejemplo:

Una deliciosa comida de restaurante puede estropearla un servicio lento o un
mozo que atienda malhumorado. Así mismo, una transacción financiera rutinaria puede
echarse a perder por una cola de espera inacabable o un personal sin preparación.

Por ejemplo:

En una fábrica de artículos, los trabajadores de producción pueden tener una
mala actitud, dificultades de lenguaje u olores corporales y los clientes nunca lo
sabrán. Desde el punto de vista de los servicios, en un avión, un hospital o una
sucursal bancaria, las malas actitudes, las dificultades de lenguaje y los olores
corporales de los trabajadores son parte de la experiencia del cliente.

 5

Instituto Profesional Iplacex

- Entregas y reparaciones,
- Obtención de una factura sin errores,
- Encontrar rápidamente a un responsable si surgen problemas,
- Hacer funcionar al aparato,
- Comprender su funcionamiento,
- Utilizarlo a pleno rendimiento

Además, valora los costos de utilización del producto:

- Costo de mantenimiento
- Costo de instalación
- Costo de transporte

Una política de calidad de servicio trata de reducir en lo posible dichos esfuerzos y

costos suplementarios para el cliente, imponiéndose como objetivo el llegar a cero
preocupaciones.

No todos los compradores de productos exigen el mismo grado de despreocupación.

Algunos prefieren pagar un precio mayor para obtener una asistencia completa, otros
prefieren pagar menos dinero y asumir personalmente una parte del servicio.

b) El valor añadido

El valor añadido que brinda un producto puede ser de distinto tipo, como el estatus

social, la seguridad, durabilidad, etc.

El valor añadido incluye, también, la ayuda para resolver problemas, el apoyo

financiero, se puede también crear en torno al apoyo postventa, y por último, el valor añadido
puede significar rapidez o flexibilidad.

Por ejemplo:

El auto Mercedes Benz satisface al hombre de negocios que quiere dar una
imagen de seriedad y bienestar material; un computador IBM ofrece la garantía
“sicológica” del producto líder y seguro.

 6

Instituto Profesional Iplacex

1.2.2. El Servicio de los Servicios

A diferencia de los productos, los servicios inmateriales. En la mayoría de los casos, el
cliente de un servicio no puede expresar su grado de satisfacción hasta que lo consume. El
servicio de los servicios comprende dos dimensiones propias: la prestación que busca el
cliente y la experiencia que vive en el momento en que hace uso del servicio.

a) La prestación: el servicio de los servicios no sólo es importante para reforzar los
beneficios que el comprador busca en la prestación, sino que se ha convertido también en
un arma competitiva básica e indispensable en todos los sectores en los que el servicio
no se ha convertido en algo trivial.

b) La experiencia: el servicio de los servicios puede provocar un impacto fundamental en

la experiencia del consumidor y determinar así su grado de satisfacción. La
experiencia será positiva o negativa según:

- La posibilidad de opción
- La disponibilidad
- El ambiente
- La actitud del personal del servicio (amabilidad, cortesía, ayuda, iniciativa) en la

Venta y durante la prestación del servicio
- El riesgo percibido al escoger el servicio, que va unido a la imagen y la reputación

de la empresa
- El entorno
- Los otros clientes
- La rapidez y precisión de las respuestas a sus preguntas
- La reacción más o menos tolerante con respecto a sus reclamaciones
- La personalización de los servicios.

Al igual que el servicio de los productos, el servicio de los servicios puede estar más o

menos centrado en la prestación o en la experiencia. No obstante, siempre incluirá una parte
de ambos.

Realice ejercicios nº 1 al 3

 7

Instituto Profesional Iplacex

CLASE 02

1.3. Importancia de la Calidad del Servicio

Todos los estudios recientes demuestran que el cliente es cada vez más exigente. La
percepción de la calidad varía de uno a otro cliente y no es la misma para el comprador que
para el proveedor.

La calidad del servicio se ha convertido en un factor fundamental en la decisión de

compra; esto debido a que en todos los campos-desde el turismo a la informática, desde la
banca a la industria del vidrio-la competencia es cada vez mayor y atrae al cliente mediante
una diversidad cada vez mayor de servicios.

La actitud del cliente con respecto a la calidad del servicio cambia a medida que va

conociendo mejor el producto y mejora su nivel de vida. En un principio, suele satisfacerse
con el producto base, sin servicios y, por lo tanto, más barato; pero poco a poco, sus
exigencias en cuanto a calidad aumentan para terminar deseando lo mejor.

La calidad es primordial en la comunicación de las ventajas comparativas de un nuevo

producto o servicio. Todo debe contribuir a reducir el riesgo percibido por el cliente, ya sea la
imagen de la marca, la reputación, las garantías, la ayuda en la puesta en marcha, una
documentación clara y abundante, testimonios de satisfacción, disponibilidad de personal de
ayuda e incluso la intervención directa del propietario.

En igualdad de precios, el cliente opta por la mejor calidad de servicio. En igualdad de

calidades el cliente prefiere el servicio mas barato.

La mejora del servicio es una iniciativa de las personas. Esto es debido a que hasta
las cosas que son tangibles se encuentran relacionadas con la apariencia física de quienes
ofrecen el servicio. El factor humano es central para el entendimiento de lo que causa
problemas de servicio, y para lo que se necesita hacer para mejorar el servicio.

1.3.1. Símbolos e Información en la Calidad del Servicio

Los símbolos o signos que rodean a un producto influyen en la percepción de la

calidad. Todos los signos, sean estos verbales o no verbales, que acompañan al servicio,
tienen un papel fundamental. El mirar al cliente a la cara, cederle el paso, expresar con una
sonrisa el placer que nos produce verlo, llamarlo por su nombre, forman parte de las distintas
maneras de proceder para lograr una mejor calidad.

La información puede modificar considerablemente la percepción de la calidad. El
vendedor puede verse abocado a proporcionar un servicio intrínsecamente mediocre e influir
positivamente en la percepción del usuario si se le informa de las razones de la mala calidad.

 8

Instituto Profesional Iplacex

1.3.2. El Servicio y sus Aspectos Tangibles

Para juzgar la calidad de un servicio, el cliente debe recurrir a signos indirectos

concretos. Cuanto más complejo e intangible sea un servicio, más se aferrará el usuario a
criterios inmediatamente ponderables, entre ellos se encuentran:

a) La apariencia física del lugar y de las personas. La apariencia que tenga el lugar donde se
entrega el producto o se brinda el servicio influirá directamente en la elección por parte del
consumidor.

b) El precio. La exigencia de calidad aumenta en relación directa con el precio.

c) El riesgo percibido. El cliente que recibe inicialmente poca información y poca ayuda, o
que tiene que comprar sin garantías, encontrará que el servicio es de menor calidad, incluso
aunque ello sea objetivamente falso.

Cuanto más se valore un producto por sus características físicas, más se aprecian los

factores indirectos, como la experiencia ajena, la amabilidad de la acogida, la claridad de la
información o la credibilidad de la empresa.

1.3.3. Motivación del Cliente y el Servicio como un todo

Con excesiva frecuencia, las empresas prejuzgan la motivación del cliente.

Preocupadas en el rendimiento técnico de sus productos e ignorantes de la motivación real
de la compra, establecen políticas inadecuadas de calidad de servicio.

Por ejemplo:

Si el vendedor se toma el trabajo de explicar a las personas que están en una
fila el motivo por el que deben esperar tanto tiempo, hará que la espera les resulte más
corta y las críticas sean menos fuertes.

Por ejemplo:

Si una persona va a un médico, y el lugar donde atiende éste se encuentra sucio
y descuidado, las personas tenderán a juzgar la competencia del médico por su sala de
espera.

 9

Instituto Profesional Iplacex

Cuando un cliente valora la calidad de un servicio, no disocia sus componentes. La
juzga como un todo. Lo que prevalece es la impresión en conjunto y no el éxito relativo de
una u otra acción específica.

Es esencial en toda política de calidad de servicio, alcanzar la mayor homogeneidad

entre sus elementos. La oferta, ya sea de un producto o de una prestación, se juzga en su
totalidad. Si falta algo, la consecuencia es el fracaso. En materia de servicios, la calidad, o es
total o no existe.

La homogeneidad no sólo se consigue extendiendo la calidad a todos los aspectos del
servicio, sino también logrando una clientela coherente a lo que se ofrece.

Un cliente al que no le satisface su primera experiencia es, casi siempre, un cliente

perdido. La experiencia demuestra que de cada cien clientes insatisfechos sólo cuatro
expresarán su insatisfacción de forma espontánea. Resulta, pues, indispensable que cada
empresa investigue de forma voluntaria el grado de satisfacción de sus clientes.

Por ejemplo:

De nada sirve ofrecer una comida elegante sobre un mantel de papel, ni vender
un refinado reloj de cuarzo sin un libro de instrucciones, ni un teléfono inteligente sin
asistencia técnica.

Por ejemplo:

Para mantener el nivel de excelencia, es fundamental saber que el comprador
de perfume compra esperanza, que el que compra vacaciones compra ausencia de
preocupaciones. Cuando se vende enseñanza, el cliente compra aprendizaje. Cuando
se vende un espectáculo, el espectador compra diversión.

 10

Instituto Profesional Iplacex

CLASE 03

2. GESTIÓN DE LA CALIDAD DEL SERVICIO

Es mucho más difícil gestionar la calidad de un servicio que la de un producto. Los
servicios presentan un número mucho mayor de características que los productos y, sobre
todo, dichas características resultan más visibles. Además, como el cliente tiende a
detenerse en el elemento menos satisfactorio del conjunto del servicio, resulta especialmente
difícil obtener tasas altas de satisfacción en materia de servicios.

Cuantos más elementos incluye la prestación de un servicio, mayor es el riesgo de

error y mayor el riesgo de insatisfacción del cliente.

La duración del contacto con el cliente influye directamente en el riesgo de error.
Cuanto más larga es la transacción, más posibilidades de insatisfacción presenta.

El servicio presenta la particularidad de que se fabrica y se consume al mismo tiempo.

Esta simultaneidad de las operaciones en materia de servicios modifica completamente la
óptica en que se debe enmarcar la gestión de su calidad, es decir, en la fabricación de un
producto, ya que el prevenir el error permite reducir costos; y en la prestación de un servicio,
donde reducir el error es, ante todo, una garantía de ingresos.

El cliente carece de la posibilidad de probar el producto antes de adquirirlo; si bien

puede observar como funciona, no sabrá si éste cumplirá los requerimientos para lo que fue
construido o si presentará algunas fallas. De cualquier forma, ante la presencia de cualquier
falla, basta con devolverlo al lugar en el que se compró, exigir que lo arreglen o que lo
cambien por un producto bueno. Para el caso de los servicios el procedimiento es muy
diferente, ya que un servicio defectuoso no se puede revender en un mercado de ocasión ni
se puede reparar, como tampoco se puede cambiar por un buen servicio. Es por ello que es
tan importante hacerlo bien a la primera.

Cuanto mayor sea la prestación del servicio, mayor será el riesgo de que surjan

diferencias con respecto a las normas de calidad del mismo y mayor será la dificultad para
controlarlo.

Cuando se habla de tratar de hacer las cosas bien a la primera, se estará realizando

una inversión en prevención. Independiente del costo que signifique esta inversión para
obtener un producto o servicio de calidad, será inferior al que se podría producir por entregar
al cliente un producto o servicio deficiente en calidad. En este sentido, es mucho más
costoso conseguir un cliente nuevo que mantener un cliente satisfecho, lo que se ve
reflejado en los grandes gastos en publicidad que realizan las empresas.

 11

Instituto Profesional Iplacex

2.1. El Costo total de la Calidad

 Cuando se analiza el costo de entregar un producto o servicio de calidad, se debe
considerar lo siguiente:

• Costos de prevención: incluye todos los gastos realizados para impedir que se

produzcan errores y hacer las cosas bien desde el primer momento.

• Costos de inspección y control: se refiere a todos los gastos realizados para

controlar la calidad.

• Costos de fallos internos: corresponde a todos los gastos producidos por la falta de
calidad, tales como rehacer dos veces la misma factura, devolver el dinero al
cliente insatisfecho, enviarle una carta presentando excusas, más los desechos y
derroche (de papeles, documentación que hay que rehacer) en todos los
materiales del servicio.

• Costos de fallos externos: incluye a todos los gastos destinados a captar nuevos

clientes para compensar la pérdida de antiguos clientes, para contrarrestar la mala
imagen creada por los clientes insatisfechos y para recuperar la pérdida de
ingresos de aquellos clientes que no volverán.

2.2. Estrategias de Servicio

En la actualidad, los mercados están cada vez más segmentados y es cada vez más
difícil satisfacer a un cliente mejor educado y más informado. En tales condiciones, la
supervivencia de una empresa se basa en disponer de alguna ventaja competitiva única y
duradera, la que no se puede lograr sin una estrategia de servicio, único método capaz de
atraer a los clientes y conseguir su lealtad.

El cliente es el punto de partida de una estrategia de servicio. El objetivo de una
buena estrategia de servicio debe consistir en mantener a los actuales clientes y atraer a los
clientes potenciales, para ello es fundamental conocer y seguir de cerca sus necesidades.
Todas las empresas que se olvidan de este principio elemental están condenadas a
desaparecer en un plazo más o menos corto.

No es el cliente quien debe adaptarse a la empresa, sino la empresa quien debe

adaptarse al cliente.

Hay dos medios a través de los cuales se puede obtener un segmento del mercado,
competir en precios u ofrecer una ventaja competitiva única y superior.

 12

Instituto Profesional Iplacex

a) Competir en los Precios o en las Diferencias

Para poder competir en precios, es necesario reducir los costos proporcionalmente,
pero siempre hay un competidor que puede hacerlo mejor. Se tratará de una empresa que
disponga de una mano de obra menos costosa, o de alguna empresa que gracias a su
tamaño pueda bajar los precios para ganar una parte del mercado que le permita producir
mas barato.

Desempeñarse en el terreno de los servicios significa:

• En el caso de los productos, competir en todo lo que el cliente tiene derecho a esperar

de la empresa, además del producto base ofrecer un servicio antes, durante y
después de la venta.

• En el caso de los servicios, competir en todo lo que tiene relación con la prestación y

la experiencia propiamente dicha.

La orientación-servicio trata de identificar las necesidades y las expectativas de una
clientela clave, e ir más allá de la necesidad inmediata del producto o de la prestación del
servicio.

b) Estrategia de Servicio de Productos

Considerando las dos dimensiones de precio y servicio, el proveedor de productos

tiene tres opciones estratégicas básicas: servicio muy cuidado y precio alto, servicio
personalizado y precio alto, y servicio mínimo y precio bajo.

Las tres estrategias pueden coexistir en un mismo sector. Cada una de ella se

centrará en un segmento diferente de mercado. La estrategia de un servicio cuidadoso y
precio alto se centrará en aquel cliente a quien el precio le importa poco, pero que exige un
servicio muy cuidadoso y personalizado. La segunda estrategia de servicio personalizado y
precio alto buscará satisfacer al cliente sensible a la buena calidad de servicio por un precio
razonable. La tercera estrategia de servicio mínimo y precio bajo, se centra en aquel cliente
que prefiere el precio al servicio, ya sea porque el mismo puede encargarse del servicio, o
porque sus medios financieros son limitados.

Con frecuencia un mismo fabricante abarca las tres estrategias en su gama de

productos.

En el campo del servicio de productos las innovaciones son múltiples. Se puede

ayudar al cliente en la logística, la formación, los cambios de procedimiento que la nueva
maquina pueda exigir, los aspectos contables o de existencias que minimizarán los costos de
reposición o de rotura, e incluso en el proceso de fabricación propiamente dicho. Lograr cero

 13

Instituto Profesional Iplacex

preocupaciones es un objetivo que, en muchos casos, no tiene precio; y sin embargo, sólo se
logra en muy contadas ocasiones.

Las mejores estrategias de servicio varían según el estado de desarrollo de los

productos, porque el servicio esperado evoluciona con el producto.

Si se trata de un producto innovador, el servicio tiene poca importancia ya que el
cliente sólo puede adquirir dicho producto a la entidad que lo está introduciendo al mercado;
estará más preocupado por el producto en sí, por lo que disculpará las deficiencias del
servicio.

Una estrategia de servicio sólo tendrá éxito si considera a todos los que intervienen en

la cadena de valor para el cliente; desde los proveedores de materias primas, pasando por
los distribuidores, hasta el cliente final.

Cuando se realizan prestaciones, se dan las mismas relaciones entre precio y servicio,

con la diferencia de que las dimensiones “despreocupación” y “valor añadido” se sustituyen
por la calidad de la prestación y de la experiencia.

Hay tres opciones estratégicas de servicio básicas, que son:

• Un precio y servicio elevado
• Un servicio a medida a un precio adecuado
• La opción que ofrece un mínimo de servicio por un precio módico.

Que un servicio sea más elevado en una prestación incluye por una parte, la
intensidad de la interacción entre el prestatario y el cliente, y por otra, la duración del
contacto entre ambos.

Cuanto más desee el prestatario intensificar la interacción con el cliente, más deberá

personalizar el servicio. Si, por el contrario, quiere reducir el precio de la prestación, deberá
tratar de estandarizar más la prestación. La elección de una estrategia de servicio en el
campo de las prestaciones depende, también, de la posibilidad de estandarizar y
personalizar la prestación. Ambos factores harán que una prestación tenga o no una fuerte
densidad de servicio.

La mayoría de las prestaciones pueden ser objeto de diferentes opciones estratégicas.

Al igual que en los productos industriales, las estrategias coexisten en un mismo sector,
siempre que produzcan una ventaja competitiva única y duradera.

Realice ejercicios nº 4 al 6

 14

Instituto Profesional Iplacex

CLASE 04

2.3. La Comunicación del Servicio

Cualquier sea la estrategia de servicio que se utilice, la comunicación desempeña un
papel importante en el éxito de esta estrategia. Es la vía indispensable para ampliar la
clientela, conseguir su lealtad, motivar a los empleados y darles una idea exacta de las
normas de calidad que deben respetar.

La comunicación debe ir dirigida a un determinado grupo. Cuando se trata de dirigir a

todo el mundo pierde toda su eficacia.

La comunicación no se limita al mensaje publicitario o a la documentación técnica,
sino que cubre todas las circunstancias, directas e indirectas, que ponen al cliente en
relación con la empresa.

Las compañías con buenos historiales de servicio son, en conjunto, compañías que se
comunican muchísimo. Se comunican internamente para motivar a las personas,
mantenerlas al corriente de los éxitos y fracasos de la compañía y para asegurar que las
metas y objetivos de la compañía sean bien comprendidos por todos.

La comunicación es el único medio de hacer conocer la diferencia, la ventaja de la
empresa con relación a sus competidores. Permite también ocupar un lugar en el espíritu del
cliente, asociar estrechamente producto y servicio, prestación y servicio.

El cliente tiene prejuicios favorables o desfavorables sobre lo que la comunicación
puede influir en sus decisiones.

Una de las tentaciones más claras es la de tratar de influir, gradualmente, en las
expectativas del cliente para sorprenderlo agradablemente en el momento de la prestación
del servicio.

Por ejemplo:

En un lujoso restaurante, después de elegir el menú, se puede leer “Cocinar es
un arte y el arte está hecho de paciencia”. Lo que hace que, eventualmente el cliente
se vuelva menos impaciente”

 15

Instituto Profesional Iplacex

Si lo que se comunica es una promesa inferior a la prestación, existen todas las

posibilidades de equivocarse de clientela clave y servir a una clientela inadecuada, que es la
que va a ser atraída por la promesa de un servicio reducido.

Una promesa que aumente desmesuradamente las expectativas del cliente provoca
decepción y, con gran frecuencia, la pérdida definitiva del cliente.

Entre las numerosas preguntas que el cliente se formula antes de comprar, el riesgo
de utilización no es una de las menos importantes. No basta reducir el riesgo acompañando
el producto de un conjunto de servicios. Hay que contar con la prevención del cliente. La
comunicación voluntaria de la empresa puede influir considerablemente en su percepción del
riesgo. El mensaje puede centrarse explícitamente sobre ese tema. Puede servir para
reforzar las referencias recibidas y las experiencias positivas. Otra postura consiste en
aumentar la presencia de la empresa en los medios de comunicación, para confirmar ante el
cliente la permanencia de la empresa, y al mismo tiempo, valorar y confirmar lo acertado de
su decisión frente a quienes ya han comprado.

Si la comunicación que rodea a un producto debe transmitir sus atributos intangibles,
en servicios ocurre exactamente lo contrario. Los productos de consumo masivo no se
compran sólo por su rendimiento técnico; son portadores de prestigio, de sueños o de
cualquier otra ventaja de orden psicológico que únicamente la comunicación les puede dar.

Como los servicios son, por su naturaleza, inmateriales, la comunicación debe servir

para hacer entender su propósito basándose en hechos concretos.

La comunicación visual tiene una importancia especial para los servicios, ya que es la

prueba tangible de la promesa. Por ello es preciso que posea credibilidad, que sea coherente
y seguida de un servicio que la respalde.

Por ejemplo:

La promesa de una reparación rápida en el momento de la venta de una
máquina comunica la idea de un servicio menor que la promesa de una reparación en
24 horas. Los candidatos que hayan comprado la máquina se verán agradablemente
sorprendidos, mientras que la mayoría de los clientes potenciales irán a comprar la
máquina a algún competidor que prometa desde un principio un plazo de entrega
corto, concreto y establecido.

 16

Instituto Profesional Iplacex

En materia de servicios, todo es comunicación. Una página de publicidad impresa con

muchos colores no servirá de nada si la empresa que recibe al cliente en un local gris y
descolorido. Nada hay más difícil que mantener una promesa de servicio.

Todos los aspectos de una empresa de servicios contribuyen a comunicar su calidad,

tanto la publicidad como también la acogida en la recepción, la forma de responder al
teléfono, la rapidez de acceso a un empleado, el tratamiento que se de a las cartas de
reclamación, el color de sus locales, la forma en que viste su personal, etc.

El servicio telefónico es un poderoso medio para reforzar o debilitar el nivel de

perfección de la empresa. La imagen de la empresa y, por consiguiente de sus servicios, se
transmite, en el sentido más literal de la palabra, en cada una de las decenas de llamadas
telefónicas que recibe diariamente. Es fundamental, para alcanzar el nivel de excelencia que
la empresa se haya fijado, el contestar a las siguientes preguntas:

• ¿Quién contesta el teléfono?
• ¿Cómo se contesta?
• ¿En que plazo?
• ¿En que tono?
• ¿Se dirige eficazmente la llamada al interlocutor indicado?
• ¿Existe un contestador automático para casos de ausencia?
• ¿Cómo se trata una petición a la que no se puede atender de inmediato?
• ¿Se abusa de la música para quién espera impaciente al otro extremo del teléfono?

Hay que gestionar el servicio telefónico, prestándole idéntica atención a la que se
concede a la fabricación de productos o a la contabilidad de la empresa. Se empieza por
enunciar una lista completa de los parámetros que entran en juego desde el momento en que
se descuelga el auricular hasta que se logra la total y absoluta satisfacción del que llama.
Para cada uno de dichos parámetros, hay que definir un estándar de calidad que permita
medir la calidad del servicio.

Por otro lado la acogida es un encuentro que va mucho más allá de la oficina de

recepción. Muchas veces se cree, erróneamente, que una política de acogida consiste en
colocar a una persona de buena presencia detrás de un mostrador.

La acogida se produce cada vez que la empresa entra en contacto con el cliente,

dentro o fuera de sus paredes. Todo forma parte de la acogida, tanto una visita al domicilio
del cliente como una reunión de negocios, o el espacio físico utilizado por los distribuidores.

La sonrisa no debe ser el único parámetro para medir una buena acogida, también,

para que la acogida esté al mismo nivel de perfección del servicio, se debe considerar el

 17

Instituto Profesional Iplacex

hecho de llamar al cliente por su nombre, escoger una indumentaria acorde con el servicio
prestado, ser puntual, etc.

La situación se complica cuando la empresa no está en relación directa con su cliente.
Por ello, se debe asegurar entonces, que la comunicación a cargo de los distribuidores esté
de acuerdo con el nivel de excelencia de la empresa.

Un método para asegurar la convergencia de comunicación, consiste en negociar

acciones conjuntas con los distribuidores. Esta colaboración depende de la relación de
fuerzas entre las partes. Cuanto más conocida resulte la empresa al consumidor final, más
fácil le resultará convencer a sus distribuidores de que actúen con ella. Pero, sobre todo, se
trata de hacer comprender, de convencer a los distribuidores, de que el garantizar una
perfecta homogeneidad cuando se promete un servicio, se verá reflejado en su propio
beneficio.

La comunicación tiene una doble ventaja dentro de la empresa; informando a los

empleados sobre las normas de calidad e informando las promesas de la empresa a sus
clientes. La comunicación forma parte de un estímulo a la propia estimación y moviliza las
energías.

Hay que saber vender la calidad de un servicio a los empleados antes de vendérsela a

los clientes. Un empleado escéptico es incapaz de convencer a un cliente. Las empresas que
van a la cabeza en este campo lanzan verdaderas campañas internas para elevar a su
personal al nivel de excelencia que persiguen. Estas campañas garantizan, no sólo la
indispensable continuidad en la comunicación sino que producen también el efecto de
estimular el orgullo y el placer de contribuir al éxito de la empresa.

Por ejemplo:

Un buen barman es el que saluda al cliente con la mano cuando este entra en
su establecimiento, para comunicarle que lo ha visto y reconocido, aunque esté
ocupado con una mesa.

 18

Instituto Profesional Iplacex

Una empresa debe organizar una serie de actuaciones que refuercen los

componentes del servicio, como colocar las cartas de felicitación en un cuadro de honor, dar
cuenta, en el periódico de la empresa de los éxitos logrados en cuanto a calidad del servicio,
mantener reuniones regularmente para tratar aspectos de la calidad, conceder medallas que
premien las iniciativas que mejor hayan servido al cliente, organizar concursos sobre la mejor
acogida del mes, la mejor reparación, elegir un campeón del servicio. Se trata, ante todo, de
comunicar al personal la importancia de la calidad para la empresa.

CLASE 05

2.4. Normas de Calidad de Servicios

Resulta indispensable desarrollar normas de calidad del servicio, si se desea
mantener un control y saber si se mantiene una promesa. Para ser operativas, las normas de
calidad deben:

• Expresarse desde el punto de vista del cliente
• Ser ponderables
• Servir a la organización.

Para que estas normas se conviertan en verdadero indicador del rendimiento y no en

una mera regla de funcionamiento, deben definirse en términos de resultados para el cliente,
como por ejemplo, deben establecer:

• El cliente tendrá…
• El cliente espera…
• El cliente desea…

Por ejemplo:

Si se quiere incorporar un nuevo producto o servicio, se debe capacitar a los
empleados para que éstos conozcan todo lo referido a lo que se va a implementar, que
se sientan seguros y puedan brindar una adecuada atención a los clientes.

 19

Instituto Profesional Iplacex

Una vez precisados los trabajos a realizar, se deben definir los métodos para llevarlos

a cabo.

Una norma de calidad de servicio debe estar basada en las necesidades del cliente.
Es una garantía de coherencia. Eso permite, además, que todos en la empresa sepan lo que
deben hacer y, sobre todo, que entiendan por qué lo hacen.

Una de las características que poseen las normas, es que deben ser ponderables.
Para saber cómo medir cualidades tan humanas como la atención, la acogida o la
amabilidad, se debe considerar, en primer lugar, que una medida no tiene por qué ser
necesariamente cuantitativa. Las cosas medidas pueden permanecer o no. Una sonrisa no
se mide por lo que dura sino porque está presente cuando es precisa.

Sin embargo, hay que investigar todo lo que sea posible para descomponer los

comportamientos presentes en un servicio, en elementos cuantificables.

Por ejemplo:

Un empleado de un banco entenderá mejor por qué no se puede comunicar el
saldo de una cuenta a gritos desde el otro extremo de la agencia, si sabe que al
cliente le gusta la confidencialidad y es muy sensible en lo que a ella respecta. Si lo
sabe, incluso puede que consiga introducir algunas novedades positivas en su trabajo.
Si hay una gran afluencia de público, escribirá espontáneamente el saldo en una hoja
de papel que entregará al cliente.

Por ejemplo:

Los trabajos que hay que realizar para satisfacer al cliente se definen como: “El

personal de recepción debe…“ “La azafata hará...“ “El reparador procederá…”

 20

Instituto Profesional Iplacex

Dos ideas que es posible transformar en normas ponderables es el reconocimiento y

la hospitalidad. Esas normas están constituidas por:

• Sonreír, dar señales de la alegría que produce ver a alguien

• Comunicación verbal, saludar a esa persona, saber su nombre, hablarle del lugar

del que procede

• Comunicación por gestos, incluyendo todos aquellos que demuestren el
reconocimiento al cliente y confirmen la bienvenida

• Comunicación visual, es decir, incluir todos los elementos físicos que contribuyan a

aumentar el sentimiento de seguridad y bienestar del cliente, como carteles y
señalización

• Comunicación escrita, folletos y desplegables, todos los documentos en el idioma

del cliente, fáciles de leer y entender

• Que la persona que recibe al cliente sea competente, que sepa responder a las
preguntas del cliente y resolver los problemas que puedan presentarse

• Materialidad de la acogida, ya que una acogida calurosa y cómoda, guarda

relación con el servicio proporcionado

• Continuidad de la acogida, es decir, no limitar la calidad al primer contacto, ay que
todo forma parte de la acogida, desde la recepción a la venta, el servicio de
facturación hasta el servicio de reparaciones.

Al descomponer la acogida en sus diferentes elementos, se observa que,

contrariamente a una idea muy extendida, la acogida no es sólo un asunto de personalidad.

Por ejemplo:

La rapidez puede medirse fácilmente en horas, minutos o segundos. La cortesía

también, aunque es más difícil por ser un aspecto más subjetivo, se puede medir
estableciendo si se le dan o no los buenos días al cliente, si se le pregunta qué noticias
tiene, si se le mira a la cara, o si se está cerca de él sin tener que atosigarlo.

 21

Instituto Profesional Iplacex

Cuanto menos ligado está el servicio al comportamiento humano, más importante es

definir y cuantificar normas de calidad

2.4.1. Las Normas de Calidad en la Organización

Las normas de calidad de servicio deben poder ser utilizadas por toda la organización.
Se trata de garantizar la mejor ejecución con la mayor satisfacción por parte del cliente; por lo
que todos deben saber cómo y por qué contribuye su trabajo a servir mejor al cliente.

Las normas se utilizan también para los programas de formación. Con demasiada

frecuencia se suele omitir el resultado esperado por el cliente en los seminarios dedicados al
funcionamiento, como preparar una mesa, reparar una máquina, preparar un decorado, etc.
No hay que sorprenderse, pues, si el personal de la empresa, por ignorar las razones de los
métodos que se les imponen, no se muestra excesivamente motivado.

Si se desea que las normas que se han establecido se implementen, hay que

comunicarlas, difundirlas por la empresa. Para ello se han establecido dos sistemas: la
formación y el apadrinamiento.

La formación se realiza a través de cursos de capacitación y seminarios, con el fin de

comunicar los programas de calidad de servicio. En cuanto al apadrinamiento, ha sido la
causa del éxito de numerosas empresas, y consiste en que un jefe de servicio-padrino-
enseña el trabajo que hay que hacer, deja que la persona pruebe sin dejar de vigilarla, la
corrige y la sigue durante cierto tiempo, de tal manera de corregir inmediatamente los errores
que cometa. Este padrino, debe poseer grandes cualidades como comunicador, debe estar
dispuesto a ayudar y a enseñar y debe tener tiempo para seguir la evolución del aprendiz.
Suele ser una inversión mucho más fuerte de lo que parece, pero resulta muy rentable para
garantizar que se actúa de acuerdo con las normas.

Si bien la formación presenta menos riesgos que el aprendizaje, se debe considerar lo

siguiente:

 22

Instituto Profesional Iplacex

El sentido del servicio no es una cualidad innata, puede adquirirse. A menudo se

tiende a confiar en el talento natural de las personas, pero también la calidad se aprende.

Una vez precisadas las normas de calidad, resulta más sencillo aplicar los medios
adecuados para prestar el servicio. Son cuatro los elementos que entran en juego.

• Las personas que prestan el servicio
• Los equipos y materiales que acompañan al servicio
• Los procedimientos y métodos a seguir para prestar el servicio
• Las materias primas utilizadas en el servicio

Para analizar y controlar la calidad en el momento de prestarse el servicio, es preciso,
establecer las distintas etapas por las que pasa un cliente para adquirir el servicio; en cada
una de ellas, se deben definir sus expectativas y traducirlas en normas de calidad;
preguntarse siempre lo que puede fallar y, en cada etapa, aplicar todos los recursos que
permitan que el servicio se atenga a lo prometido.

Las personas se acuerdan del:

• 10% de lo que han leído
• 20% de lo que escuchan
• 30% de lo que ven
• 50% de lo que oyen y ven
• 70% de lo que dicen y hacen
• 90% de lo que se explica haciéndolo

 23

Instituto Profesional Iplacex

Por ejemplo:

Análisis de calidad del servicio de correo a nivel mundial

Estrategia de servicio

Entregar en un plazo de 24 ó 48 horas el
correo de una empresa en cualquier lugar
del mundo.

Normas de calidad del servicio

Entrega en 24 horas, sin errores, sin
daños (seguridad), accesible en horas de
oficina.

Sistema de prestación del servicio:

Puntos de recogida fácilmente accesibles
al cliente, un punto de despacho
(selección, envío), un punto de recogida a
la llegada.

Análisis de calidad:

1. Etapas: recogida- selección y distribución- transporte- recepción- selección-
entrega.

2. Lo que puede fallar

• Recogida: dirección desconocida, que hay demasiada gente, mala
acogida, desconocimiento de las tarifas, pérdida de correo.

• Selección y distribución: pérdida por robos, mala orientación, dirección

ilegible, daños, lentitud.

• Transporte: retraso, pérdidas, robos, daños.

• Recepción: retraso en la aduana, pérdida, robos, daños.

• Selección: errores, retraso, daños, pérdida.

• Entrega: errores, retraso, daños, pérdida.

 24

Instituto Profesional Iplacex

CLASE O6

2.4.2. Normas de la International Standarization Organization (ISO)

El organismo encargado de la realización de estas normas es ISO (International

Standard Organization), a través de su Comité técnico TC/176. ISO es una Federación
Mundial de Organismos Nacionales de Normalización, creada en 1947, con sede en Ginebra
(Suiza).

Por ejemplo:
(continuación)

3. Recursos

• Hombres: en lo que se refiere a la recogida, proporcionar más personal
formado en recepción; en la selección y distribución, realizar una formación
en la selección; y en la etapa de recepción, establecer una negociación en
la aduana.

• Equipos: en lo que se refiere la recogida, analizar la situación de los

establecimientos; en la selección/distribución, realizar una automatización
de ésta; y en el transporte, establecer un surtido de campañas de
transporte.

• Materiales: desde el punto de vista de la etapa de transporte, disponer de

más contenedores.

• Métodos/procedimientos: en la etapa de recogida, establecer un
procedimiento seguido y una planificación de la función de la actividad; en
la etapa de selección y distribución, establecer un método de selección,
mayor protección, realizar una identificación de las cartas; en la etapa de
transporte, realizar una negociación con las aerolíneas, contratar seguros.

 25

Instituto Profesional Iplacex

La finalidad principal de las normas ISO1 es orientar, coordinar, simplificar y unificar
los usos para conseguir menores costes y efectividad.

Entre las normas de la familia ISO, la categoría correspondiente a las ISO 9000 surge

para armonizar la gran cantidad de normas sobre gestión de calidad que estaban
apareciendo en distintos países del mundo. Desde su publicación inicial en 1987, ha obtenido
una reputación global como base para el establecimiento de sistemas de gestión de la
calidad. A escala mundial, las ISO 9000 se han adoptado en más de 150 países.

Tres de las normas actuales, ISO 9001, 9002 y 9003, han sido ampliamente utilizadas.

Esto ha dado como resultado que, en la actualidad, existan más de 350.000 organizaciones
certificadas en todo el mundo, así como muchas más se encuentran en proceso de definición
e implantación de sistemas de gestión de la calidad.

El gran éxito obtenido desde la primera edición de las normas en 1987, unido a que
los protocolos de ISO, requieren que todas las normas sean revisadas al menos cada cinco
años para determinar si deben mantenerse, revisarse o anularse. El proceso de revisión es
responsabilidad del Comité Técnico ISO/TC 176, y se ha llevado a cabo sobre la base del
consenso entre expertos en calidad de países miembros de ISO. Para la revisión del "año
2000", el TC 176 ha adoptado un enfoque de gestión de proyecto para hacer frente a la
complejidad de esta tarea. Los objetivos y las especificaciones iniciales del proyecto fueron
establecidos después de haber llevado a cabo una amplia encuesta a los usuarios para
determinar sus necesidades y expectativas en cuanto a las nuevas revisiones.

El propósito de las normas ISO 9000, es asegurar que existe un Sistema de Calidad y
que éste se está llevando a cabo. Para ello se requieren dos acciones básicas:

• Establecer controles adecuados de gestión de calidad

• Documentar dichos controles.

La norma no define el Sistema de Calidad a aplicar por las empresas. Lo que hace es

describir los requisitos a los que debe dar respuesta dicho Sistema de Calidad. Para una
empresa, la única forma de demostrar que realmente cumple con los requisitos establecidos
en la norma, es mediante la certificación del sistema de calidad.

Entre las ventajas más importantes que brindan las ISO 9000, se encuentran:

• Reducción de costos, al disminuir los rechazos e incidencias en la producción o en la

prestación de un servicio.

1La Organización Internacional para la Estandarización (ISO) es una organización no gubernamental, que
produce normas internacionales industriales y comerciales, para favorecer la normalización en el mundo.

 26

Instituto Profesional Iplacex

• Mayor rentabilidad

• Mejoras en la productividad

• Motivación y compromiso por parte del personal en una cultura de calidad

• Mejor posicionamiento en el mercado, es decir, constituye una importante herramienta

de marketing

• Mayor compromiso con los requisitos del cliente.

El beneficio que consigue una empresa al implementar un sistema de calidad según
las normas ISO 9000, es obtener una mayor satisfacción de los clientes por la confianza en
los productos y servicios que brindan.

Un aspecto fundamental mencionado en las ventajas que traen las normas ISO, es la

reducción de costos. Esta reducción de costos se logra a través de un sistema más eficiente
que elimina la posibilidad de efectuar un reproceso para la elaboración de los productos o
servicios que no se adecuan a los estándares solicitados, es decir, se logra una mejora
considerable en la productividad de la empresa, así como con los compromisos de
identificación de los trabajadores.

La adecuación a las normas ISO 9000, genera las condiciones precisas para una

gestión de calidad más efectiva y contribuye a lograr mayor participación en el mercado.
Representa adicionalmente una ventaja competitiva y un factor de diferenciación frente a las
empresas que hasta el momento no han adoptado estas exigencias.

Para que una empresa pueda obtener todas las ventajas de la certificación ISO, se

necesita y se recomienda la ejecución de varios pasos, los que incluyen lo siguiente:

• Evaluación: se refiere a realizar un análisis del grado de cumplimiento de los requisitos
exigidos por las normas.

• Planificación: se debe determinar la Política de Calidad de la empresa y la

planificación de las actividades a desarrollar.

• Elaboración de la Documentación del Sistema de la Calidad: es la preparación y/o
modificación y emisión del Manual, de los Procedimientos y de los Planes de Calidad.

• Implantación del Sistema de la Calidad: la organización comienza a operar dentro del

marco de los documentos preparados en la etapa de elaboración de la documentación
del sistema de calidad.

 27

Instituto Profesional Iplacex

• Monitoreo y Auditorias: verificación de la correcta implantación y funcionamiento del
Sistema.

• Monitoreo y Auditorias: verificación de la correcta implantación y funcionamiento del

Sistema.

• Certificación: es la auditoria efectuada por el Organismo de Certificación elegido, y la
obtención del correspondiente certificado.

El costo en el que se incurrirá en el proceso de certificación, dependerá del tamaño y

características de la empresa y del proceso que se requiera certificar; y este costo
aproximado se encuentra entre 25 mil y 75 mil dólares, cantidad que incluye la contratación
de servicios de consultores que efectúan labores de diagnóstico, capacitación, revisión de
documentación y auditorias internas entre otras tareas. En relación a los mercados
desarrollados, como el americano, donde las inversiones están entre 5 mil y 20 mil dólares,
los costos en América Latina aún son muy elevados.

Toda esta situación de la certificación no debe de ser vista por los empresarios como

un gasto sino como una inversión ya que con las certificaciones ISO se obtienen grandes
ventajas competitivas.

CLASE 07

2.5. La Cultura Corporativa y la Calidad de Servicio

Tener cultura corporativa adecuada es decisivo para lograr una buena calidad de
servicio. La forma más sencilla de comprender la cultura corporativa es entenderla como el
carácter de la compañía. Así como las personas individuales tienen caracteres únicos y
diferentes, ocurre lo mismo con las corporaciones.

Cuando se habla de cultura corporativa, se puede hacer alusión a tres definiciones

básicas, las que se mencionan a continuación.

 28

Instituto Profesional Iplacex

Las culturas o caracteres corporativos pueden ser fuertes o débiles, y pueden estar o
no estar orientadas hacia el servicio al cliente, lo mismo que las personas.

La cultura corporativa incluye el aspecto de las relaciones de trabajo, las que se

refieren a los hábitos y pautas de trabajo que tienen las personas, así como la naturaleza de
la relación entre colegas.

Para la calidad del servicio, las relaciones de trabajo constituyen un asunto

importante, porque generalmente tienen su reflejo en las relaciones de los empleados con los
clientes.

Por ejemplo:

Un empleado que frecuentemente es descortés con sus compañeros de trabajo,
es muy probable que lo sea también con los clientes.

Definiciones de Cultura Corporativa:

• Conjunto de valores, conductas y formas de comunicarse que son aceptados
por todas las personas de la compañía.

• Es la filosofía de la compañía, la forma en que se comunican las personas

entre ellas y la manera en que trabajan juntas. Los empleados pueden estar
de acuerdo acerca del negocio de la compañía y cuales debieran ser sus
objetivos en dicho negocio, o pueden estar de acuerdo sobre un conjunto
amplio de cuestiones éticas tales como la honradez o la ayuda a la
humanidad.

• La cultura corporativa es también la forma en que las personas se comunican
entre ellas y el tipo de información que se comunica. Esto es importante para
la calidad del servicio porque da una indicación de la importancia que juega el
cliente en la vida diaria de la compañía.

 29

Instituto Profesional Iplacex

Para que se produzca un buen servicio, será necesario contar con empleados que
están comprometidos con la calidad en su propio trabajo y estén dispuestos a hacer el
máximo esfuerzo para entregar ese mismo nivel de calidad a los clientes.

Si los empleados realizan bien su trabajo, es porque les importan los clientes como

personas individuales o porque les importa la compañía y lo que otros piensen de ella. Las
culturas de compañías diferentes hacen hincapié en una o ambas aproximaciones a un buen
servicio.

Los empleados pueden llegar a tener un vínculo emocional con la compañía para la

que trabajan y estar dispuestos a ir más allá del mínimo esperado por la compañía o por sus
clientes. En este sentido, tener una filosofía de compañía atractiva es una buena manera de
vincular emocionalmente a los empleados con la compañía. Las personas se unen a una
compañía porque están de acuerdo con su filosofía; y permanecen en la compañía porque
creen en ella y poco a poco han llegado a ser partidarios de la misma.

Así como la filosofía vincula al empleado con la compañía, también vincula al

empleado a una conducta que sea coherente con ella, es decir, si la filosofía de la compañía
recalca la satisfacción del cliente, entonces también lo hacen los empleados.

En algunos casos, la cultura se centrará más en crear un vínculo emocional entre el
empleado y el cliente, que entre el empleado y la propia compañía. En tales casos, la cultura
considerará al cliente como un amigo o socio en el logro de metas comunes.

Los empleados pueden no estar vinculados emocionalmente a su compañía o al

cliente; como también pueden encontrarse dentro de una cultura corporativa que fomente un
comportamiento lento y más cuidadoso, o que fomente el dar repuestas más rápidas ante
decisiones o acontecimientos.

Cuando se tiene una opinión clara sobre un asunto, se puede decidir y actuar con

rapidez; se tiene una organización flexible y con una gran capacidad de respuesta en un
mercado que cambia velozmente, y que por lo tanto puede satisfacer más rápidamente las
expectativas del cliente.

Por ejemplo:

Si objetivo de una compañía es proporcionar, en todas sus tiendas, los más altos
estándares de limpieza e higiene, eficacia de operación, comodidad y servicio al cliente;
entonces los empleados sabrán que deben trabajar por lograr este objetivo.

 30

Instituto Profesional Iplacex

La unidad de pensamiento y acción entre las personas, le permite a una organización
actuar como un solo cuerpo en lugar de actuar como un conjunto de socios en conflicto. Una
cultura corporativa fuerte, lleva una mayor unidad a la compañía al establecer principios
sobre los que están de acuerdo todos los empleados. Cuanto más fuerte sea una cultura
dentro de una compañía, mas estrecha será la observación de los principios, y es probable
que sea más fuerte la homogeneidad de pensamiento y acción entre personas individuales.

Cuando las compañías han crecido hasta alcanzar una fase madura, a menudo tienen

más dificultades para adaptarse a los cambios externos en el mercado, que las compañías
de más reciente formación, ya que estas últimas son más flexibles, tienen más energía y
entusiasmo para ir hacia delante.

Es necesario que quienes dirigen una compañía, realicen un esfuerzo especial para

familiarizar a todos los empleados, con los valores de la compañía. Este esfuerzo es aún
más importante y está más formalizado cuando la compañía ha crecido hasta un tamaño en
que la tradición de comunicación oral ya no es suficiente.

Una forma de familiarizar a las personas con los valores de la compañía es utilizando

la comunicación descendente, donde a través de un sistema de cascada, la jerarquía define
y comparte los valores con sus equipos, empezando por el comité ejecutivo, hasta que se
llega a un consenso y se le comunica a los subordinados. La segunda forma es de abajo
hacia arriba, la cual parte desde los empleados y se dirige a los directivos. En este tipo de
comunicación, se les pide todos los empleados que establezcan los valores que ellos creen
que hay que considerar, de los cuales hay que depender y que deben usarse en la conducta
diaria.

 La aproximación descendente, es más efectiva cuando la compañía tiene más años,

ha crecido, y ha perdido el contacto que se tenía inicialmente con sus empleados, por lo que
cree que es importante redefinir sus valores. La segunda, que es la comunicación
ascendente, es mas eficaz cuando una compañía es nueva, y el empresario-fundador aún
está al mando y quiere asegurarse de que todos compartan las creencias que él ha
mantenido desde el comienzo.

Realice ejercicios nº 7 al 15

 31

Instituto Profesional Iplacex

CLASE 08

3. CALIDAD DE SERVICIO PARA LA SATISFACCION DEL CLIENTE

La calidad de servicio ofrecida no corresponde, necesariamente, con la que percibe el

cliente. Para que una compañía sea exitosa, debe satisfacer a los clientes y, para hacerlo,
debe conocer sus deseos y sus necesidades.

La satisfacción del cliente resulta de la relación que existe entre lo que el cliente

espera y lo que el cliente recibe. Cuando se trata de un producto aumentado2, se genera una
satisfacción positiva, ya que se sobrepasa las expectativas del cliente.

La satisfacción del cliente se puede definir de la siguiente manera.

La satisfacción del cliente en cuanto a un producto o servicio, está influenciada
significativamente por la evaluación que se realiza sobre las características del producto o
servicio que recibe. En esta evaluación, las emociones pueden afectar sus percepciones de
satisfacción.

2 Producto aumentado, es aquel que sobrepasa las expectativas y es más de lo que el cliente espera que le
proporcionen y por consiguiente agrega valor al producto o servicio central.

Por ejemplo:

 Una persona a través de su vida puede pasar por etapas de suma alegría y
en las que su buen humor ha sido el marco mental positivo que ha influido en sus
sentimientos respecto de los servicios brindados. Por otra parte, si la persona se
encuentra de mal humor, los sentimientos negativos pueden interferir en la forma en
que responde ante los servicios, y provocar reacciones exageradas o respuestas
negativas ante el más mínimo problema.

Satisfacción del Cliente:

Es la evaluación que realiza éste respecto a lo que recibe, en relación a las

necesidades y expectativas que tenía antes de recibir este producto o servicio. Se
presume que al fracasar en el cumplimiento de las necesidades y las expectativas, el
resultado que se obtiene es la insatisfacción.

 32

Instituto Profesional Iplacex

La atribución, es decir, la percepción de las causas de los acontecimientos, también

influye en las percepciones de satisfacción. Cuando se sorprende a los clientes con los
resultados (ya sea que el servicio sea mucho mejor o mucho peor de lo esperado), ellos se
inclinan a buscar las causas y la valoración que realizan puede afectar su satisfacción.

Las percepciones de justicia y equidad también influyen en la satisfacción del cliente,

debido a que, después de que se ha entregado el producto o servicio, los clientes se realizan
las siguientes preguntas:

• ¿El trato que me dieron fue justo en relación con el trato que brindan a los otros
clientes?

• ¿Los otros clientes reciben mejor trato, mejores precios o un servicio de mejor

calidad?

• ¿Pagué un precio justo por el servicio?

Por ello, las nociones de justicia adquieren importancia central respecto de las
percepciones de satisfacción de los clientes en relación con los productos y servicios.

3.1. Análisis de las Necesidades y Expectativas del Cliente

Los clientes sostienen distintos tipos de expectativas de servicio. Un servicio deseado,
puede definirse como el nivel de servicio que el cliente espera recibir, el nivel de desempeño
que se podría desear. El servicio deseado es una combinación de lo que el cliente considera
que puede ser o que debe ser.

En general, los clientes esperan alcanzar el servicio que cumpla con todas sus

expectativas; sin embargo, reconocen que no siempre es posible lograrlo. En consecuencia,
sostienen otra expectativa de un nivel mas bajo, que representa el umbral del servicio
aceptable. A esta expectativa más baja se le denomina servicio adecuado.

 33

Instituto Profesional Iplacex

El servicio adecuado representa la expectativa mínima tolerable, es decir, el nivel

inferior de desempeño aceptable por el consumidor, y refleja el nivel de servicio que los
clientes creen que van a obtener de acuerdo con sus experiencias en los servicios.

CLASE 09

3.2. Factores que Influyen en las Expectativas

Las expectativas del servicio, se forman por muchos factores incontrolables; desde las
experiencias que el cliente vive con otras compañías hasta el efecto de su publicidad sobre el
estado psicológico de los clientes en el momento de la prestación del servicio. En términos
estrictos, lo que los clientes esperan es tan diverso como su educación, sus valores y sus
experiencias. En este sentido, el mismo anuncio que a una persona le puede sugerir un
servicio personal, a otra le puede indicar que el publicista ofrece más de lo que en realidad
puede cumplir.

Las necesidades personales, es decir, las condiciones esenciales para el bienestar

físico o fisiológico del cliente, son factores fundamentales que dan forma al nivel del servicio
deseado; e incluyen la necesidad física, la social, la sicológica y la funcional.

Por ejemplo:

Un grupo de universitarios graduados hace dos años y que se entrenaron para
ocupar empleos de alto nivel jerárquico, o altamente especializados, aceptaron
puestos de bajo nivel en restaurantes de comida rápida, o en ventas por catálogo. A
pesar de que ellos mantenían altas sus esperanzas y deseos de desempañar altos
cargos, reconocían que dadas las condiciones que presentaba el mercado, en ese
momento resultaba imposible alcanzar esos deseos.

Su estándar de servicio adecuado estaba muy por debajo del que sostenían

en su servicio deseado, por lo que, con tal de percibir un salario, algunos de estos
jóvenes aceptaron cualquier tipo de empleo, mientras que otros accedieron a trabajar
por periodos cortos y sin remuneración, pero con el objetivo de obtener experiencia.

 34

Instituto Profesional Iplacex

Algunos clientes demandan una mayor atención en el momento de recibir el servicio,
pueden mostrar más sensibilidad, o bien presentar expectativas más altas del servicio. Los
factores individuales y estables que influyen en la sensibilidad del cliente ante el servicio, se
denominan intensificadores permanentes del servicio.

Se pueden encontrar dos tipos de intensificadores permanentes del servicio, que son

las expectativas derivadas del servicio, y la filosofía personal del servicio. Estas se pueden
definir como:

• Expectativas derivadas del servicio: son aquellas que se presentan cuando las
expectativas del cliente son dirigidas por otra persona o grupo de personas.

• Filosofía personal del servicio: se refiere a la actitud genérica que subyace en los

clientes acerca del significado del servicio y la conducta apropiada de quienes proveen
el servicio.

Las expectativas de los clientes respecto de quienes les proveen el servicio se

intensifican en la medida en que poseen filosofías personales sobre la prestación de los
servicios. Las filosofías personales del servicio y las expectativas derivadas del servicio
aumentan el nivel del servicio deseado.

3.2.1. Fuentes de Expectativas del Servicio Adecuado

El nivel de servicio que los clientes consideran aceptable, es decir, el servicio
adecuado, es afectado por varios factores. Por lo general, la naturaleza de este tipo de
influencias es de corto plazo y tiende a fluctuar más que los factores relativamente estables
que influyen el servicio deseado. A continuación se explican los cinco factores que influyen
en el servicio adecuado.

Por ejemplo:

 Un aficionado que acude con regularidad a partidos de fútbol inmediatamente
después de su trabajo, generalmente siente hambre y sed después del partido, por lo
que espera y desea que los vendedores de comida y bebida pasen a menudo por el
lugar en el que él se encuentra; mientras que el servicio deseado del aficionado que
suele alimentarse antes de empezar a jugar, presenta un nivel bajo de relación por los
servicios de dichos vendedores.

 35

Instituto Profesional Iplacex

a) Intensificadores Transitorios del Servicio

Son factores individuales, temporales y usualmente de corto plazo, que provocan que
el cliente sea más consciente de la necesidad del servicio. Son situaciones de emergencia
personal, donde la urgente necesidad del servicio aumenta el nivel de las expectativas de
servicio adecuado y, en particular, el nivel de responsabilidad que se requiere y considera
aceptable.

Al presentarse problemas con el servicio inicial recibido por un cliente, puede dar

como resultado el aumento de las expectativas. Los clientes valoran la confiabilidad del
servicio sobre cualquier otra dimensión; por ello es fundamental que el servicio se ejecute de
manera correcta la primera vez. Cuando el servicio falla durante la etapa de recuperación, el
servicio prestado la segunda vez es todavía más importante que aquel que se brindó en la
primera oportunidad.

b) Percepción de las Alternativas de Servicio

El cliente tiene la libertad de escoger la compañía o personas quienes le brindarán el

servicio. Si las alternativas donde elige son múltiples y variadas, o si los clientes pueden
prestarse el servicio a sí mismos, entonces los niveles de servicio adecuados que presentará
el cliente son más altos que cuando consideran que en ningún otro lugar pueden obtener un
mejor servicio.

Por ejemplo:

Cuando una persona compra una aspiradora, y al poco tiempo ésta presenta

problemas, se acude a la tienda donde fue adquirida, y ésta deriva el producto al
servicio técnico; donde el cliente espera que el problema sea resuelto.

Si el problema con la aspiradora se repite, luego de la reparación del

desperfecto, el nivel del servicio adecuado aumenta, y el cliente presentará
expectativas más altas durante la recuperación del servicio que las presentadas al
inicio del servicio.

 36

Instituto Profesional Iplacex

c) Autopercepción del papel del Cliente en el Servicio

Se refiere a la forma en que la percepción de los clientes, influye sobre el nivel de
servicio que reciben. En otras palabras, las expectativas del cliente se modelan, en cierta
medida, por el grado de desempeño que obtienen, luego de establecer la percepción del
servicio que desean obtener.

Otra forma en la que finalmente el cliente define su papel, es cuando asume su

responsabilidad de reclamar en el caso de que el servicio sea deficiente. Un cliente
insatisfecho que reclama, será menos tolerante que otro que no expresa sus
preocupaciones.

d) Factores Situacionales

Estos factores se definen como las condiciones en las que se presta el servicio y que
el cliente observa que van más allá del control de quien brinda el servicio.

Por ejemplo:

El usuario de una línea aérea que habita en una población pequeña con un
aeropuerto modesto, cuenta con una serie reducida de opciones en cuanto a
aerolíneas. Ese cliente será más tolerante con el desempeño del servicio que prestan
los transportistas locales debido a las pocas alternativas que existen; aceptará los
horarios y niveles más bajos de servicio que un cliente que vive en una ciudad grande
y que cuenta con gran cantidad de vuelos y líneas aéreas para elegir.

Por ejemplo:

Es mucho más probable que el cliente de un restaurante se muestre inconforme
si se le sirve su carne demasiado cocida, luego de haber explicado claramente al
mesero qué tan cruda la deseaba, que cuando el cliente no expresa lo que espera
obtener del servicio que se le está entregando.

 37

Instituto Profesional Iplacex

e) Predicción del Servicio

Se refiere al nivel de servicio que los clientes creen que probablemente recibirán. Este
tipo de expectativa de servicio se puede observar como las proyecciones que realizan los
clientes acerca de lo que puede suceder durante una transacción o intercambio. Predecir la
ejecución de un servicio implica algunos cálculos objetivos sobre el probable desempeño o la
estimación anticipada del nivel de ejecución de un servicio. Es posible que los niveles de
servicio adecuado sean mayores cuando los clientes anticipan un buen servicio, que cuando
anticipan un servicio deficiente.

Regularmente el servicio predecido se refiere a la estimación o cálculo del servicio que

el cliente recibirá durante una transacción individual, en lugar de referirse a la relación global
que sostiene con quien le brindará el servicio.

Por ejemplo:

En el caso de emergencias personales como accidentes automovilísticos serios,
es casi seguro que las expectativas del cliente respecto del servicio de las compañías
de seguros tiendan a intensificarse, mientras que las catástrofes que afectan a
numerosas personas al mismo tiempo pueden disminuir las expectativas de los
clientes porque reconocen que las aseguradoras se encuentran saturadas con las
demandas de los usuarios.

Por ejemplo:

Un cliente que desee realizar compras en el mes de diciembre, sabe que será
difícil conseguir los servicios adecuados por parte de una tienda durante la tercera
semana del mes, es decir, cuando la mayoría de las personas acude a las tiendas a
realizar las compras navideñas.

 38

Instituto Profesional Iplacex

Figura nº 1: Factores que influyen en el Servicio Adecuado

Cuando una persona requiere de un servicio, establece ciertos estándares en relación
a lo que cree que recibirá. En este sentido, se encuentra lo que el cliente quiere recibir, una
zona de tolerancia y la expectativa de un nivel más bajo, que es el servicio adecuado. Para
determinar este servicio adecuado, interfieren cinco factores, que son los intensificadores
transitorios del servicio, la percepción de las alternativas del servicio, la autopercepción del
papel del cliente en el servicio, y los factores situacionales, que a su vez, en conjunto,
determinan el quinto factor, que es la predicción del servicio.

Intensificadores
transitorios del

servicio

Percepción de
las alternativas

de servicio

Autopercepción
del papel que se

juega en el
servicio

Factores
situacionales

Servicio deseado

Zona de tolerancia

Servicio adecuado Predicción del
Servicio

Realice ejercicios nº 16 al 22

 39

Instituto Profesional Iplacex

CLASE 10

3.3. Factores que influyen en la Satisfacción del Cliente y Obstáculos
en la Calidad del Servicio

La satisfacción del cliente tiene, sin duda, un enorme impacto en los ingresos

percibidos por las empresas, pero este impacto no siempre es algo evidente para los
gerentes. Una de las razones de esto, es que los gerentes no saben lo que ocurre cuando un
cliente queda insatisfecho.

Cuando los clientes quedan insatisfechos, en primer lugar, les cuentan a sus amigos

sobre la experiencia negativa que han tenido. A través de estudios, se ha demostrado que en
la mayoría de los bienes de consumo, un cliente insatisfecho hablará de su experiencia
negativa con un promedio de nueve personas; en cambio, un cliente satisfecho sólo
comentará su experiencia con un promedio de tres personas, y esto cuando se trate de un
cliente sumamente satisfecho. La insatisfacción es sumamente perjudicial para una empresa,
por lo que ésta tendrá que generar el triple de clientes altamente satisfechos para compensar
el efecto de un sólo cliente insatisfecho.

Nadie se propone ofrecer un mal servicio; es más, en las compañías de servicios

siempre se encontrará en sus objetivos el brindar el mejor servicio posible dadas sus
condiciones. Un buen servicio es crucial para el éxito de un negocio.

Todas las compañías de servicio exitosas, prestan gran atención a la calidad del

mismo, considerándolo como un arma central y competitiva. Entonces, ¿Cuál es el
problema? ¿Qué obstaculiza un buen servicio? ¿Por qué un buen servicio es aparentemente
tan difícil de encontrar para el cliente?. A través de investigaciones se han identificado cuatro
desajustes globales que llevan a las organizaciones a entregar un servicio deficitario. Estos
cuatro desajustes, son los siguientes:

a) La diferencia entre lo que quieren los clientes y lo que la dirección cree que quieren

Cuando la dirección no es capaz de entender los deseos del cliente, probablemente
se producirá una reacción en cadena de errores; es decir, se desarrollarán normas de
servicio equivocadas, formación equivocada, publicidad equivocada.

La oferta de un servicio de calidad superior se inicia determinando lo que el cliente

desea del servicio, es decir, empieza recogiendo las expectativas más importantes del
mercado objetivo. La determinación de las principales necesidades de los clientes que
constituyen los grupos objetivo clarifica lo que debe llevarse a cabo en la organización para
satisfacer estas necesidades. Es muy difícil que una compañía pueda satisfacer las
necesidades de servicio de los clientes sin saber claramente lo que debe satisfacer.

 40

Instituto Profesional Iplacex

b) La diferencia entre lo que la dirección cree que el cliente desea y lo que pide que
ofrezca la organización

La dirección puede entender las expectativas de servicio al cliente, pero no traducirlas

en especificaciones equivalentes para la realización del servicio. Esto se puede deber a que
existe un compromiso insuficiente de la dirección con la calidad de servicio, una orientación
de beneficios a corto plazo, se presenta dificultad para establecer normas y medidas de
servicio, y existe la sensación de que es simplemente imposible satisfacer los deseos de
servicio del cliente. Todo lo anterior puede llevar a discrepancias entre lo que la dirección
cree que los clientes quieren y lo que la dirección pide que ofrezca la organización.

Otra razón por la que la dirección no puede traducir los deseos de servicio del cliente

en normas de servicio, es porque ve la calidad de servicio como algo difícil e imposible de
traducir a normas precisas. La perspectiva de descomponer el acto del servicio en unidades
de realización definibles y mensurables es desalentadora y a menudo los resultados son
débiles intentos de establecer normas y medidas con sentido.

c) La diferencia entre los planes de servicio y el nivel de servicio realmente ofrecido

Incluso cuando la dirección entiende realmente las expectativas de servicio del cliente
y fija los planes apropiados, el servicio ofrecido puede resultar insuficiente para las
expectativas del cliente. En este caso el nivel de calidad del servicio ofrecido es inferior al
especificado por la administración.

Una causa principal de esto, es que a los empleados que brindan el servicio les falta la

buena voluntad para realizar la atención al cliente, siguiendo los deseos de la dirección. La
buena voluntad de realización se puede describir en términos de esfuerzo discrecional, es
decir, como la diferencia “entre la cantidad máxima de esfuerzo y preocupación que un
individuo puede dedicar a su tarea y la cantidad mínima de esfuerzo requerida para evitar ser
despedido o sancionado”.

cantidad mínima de esfuerzo requerida para evitar ser despedido o sancionado

 Cantidad máxima de esfuerzo y
preocupación que un individuo
puede dedicar a su tarea

Cantidad mínima de esfuerzo
requerida para evitar ser
despedido o sancionado

Esfuerzo

Discrecional

 41

Instituto Profesional Iplacex

Especialmente en organizaciones de servicio, los empleados que inician un trabajo

ofreciendo un 100% de esfuerzo discrecional, pueden perfectamente ofrecer menos en pocas
semanas o meses. El trabajo de servicio puede ser desalentador, es decir, demasiadas colas
de espera, clientes poco razonables, demasiadas reglas y normativas, poco reconocimiento.
Muchas de las personas encargadas de brindar el servicio, terminan derrotados por el papel
del servicio, sacrificando un esfuerzo discrecional en el proceso.

Por otra parte, muchos de quienes proveen el servicio, puede que no tengan la

habilidad necesaria para funcionar en el nivel esperado. Algunos son contratados para
trabajos para los que no están bien preparados, simplemente porque están de acuerdo en
trabajar por unos sueldos poco atractivos para candidatos mejor preparados. Otros son
ascendidos a posiciones de más alto nivel antes de estar preparados porque se crean
puestos vacantes a causa del abandono del personal. Muchos trabajadores que brindan
servicios no reciben la preparación necesaria.

Figura nº 2: Buena voluntad/Capacidad para realizar el Servicio

 3 1

4 2

Capaz de realizar
el servicio

Incapaz de realizar
el servicio

Falto de buena voluntad
para realizar el servicio

Con buena voluntad
para realizar el servicio

 42

Instituto Profesional Iplacex

Una persona puede tener todas las capacidades para realizar el servicio, sin embargo
por falta de voluntad, el servicio que se entrega al cliente es deficitario, como lo que se
presenta en la celda 3. En el otro extremo, puede encontrarse una persona que si bien no
posee las cualidades y capacidades para entregar un buen servicio, pero sin embargo, tiene
la buena voluntad de hacerlo bien (ver celda 2). Todo el personal de una organización se
ajusta de algún modo al molde de “buena voluntad/capacidad para hacer” que muestra la
figura anterior.

d) La diferencia entre el servicio ofrecido y las comunicaciones externas sobre el servicio

Este desajuste tiene que ver con una posible discrepancia entre el servicio real y lo

que se les promete entregar a los clientes. Muchas organizaciones de servicio son víctimas
de las tentaciones promocionales que ofrecen un servicio mejor de lo que realmente pueden
entregar. Las promesas de servicio que hacen la publicidad o los vendedores finalmente no
se cumplen, prometiéndole a los clientes la entrega de un determinado nivel de servicio, que
en la realidad es otro.

La tentación de hacer promesas exageradas en comunicados externos, es fuerte, ya

que el personal mercantil puede ser evaluado y premiado sobre las bases de los nuevos
negocios que generen. Bajo estas circunstancias, la moderación y precaución promocional
puede no ser el lema.

Utilizar las promociones para presentar el servicio de color de rosa, puede ciertamente

llevar a más negocios iniciales de los clientes. Sin embargo, cuando la institución no cumple
sus promesas, la impresión que adquiere el cliente sobre el servicio, es decir, la credibilidad
de futuros esfuerzos promocionales, disminuye.

La recuperación del servicio se refiere a las acciones que realiza una organización

como respuesta ante las fallas de los servicios. Estas fallas suceden por todo tipo de
motivos; el servicio puede no estar listo cuando se promete, puede entregarse tarde o con
demasiada lentitud, el resultado puede ser incorrecto o su ejecución deficiente, o los
empleados pueden actuar de forma grosera y poco atenta. Todos estos tipos de fallas
provocan en los clientes sentimientos y respuestas negativas. Si las fallas no se corrigen, es
posible que ocasionen que el cliente se retire, comente con otros consumidores sus
experiencias negativas e, incluso, demanden a la compañía a través de alguna organización
de los derechos del consumidor o por vía legal.

Resolver de manera eficiente los problemas de los clientes, tiene un fuerte impacto

sobre la satisfacción de éstos, su lealtad y el desempeño de los empleados de la línea de
frente. Es decir, los clientes que experimentan una falla del servicio, pero que finalmente
quedan satisfechos con los esfuerzos de recuperación que realiza la empresa, serán más
leales que aquellos cuyos problemas no fueron resueltos. Es mucho más probable que

 43

Instituto Profesional Iplacex

vuelvan a comprar los consumidores que reclaman y obtienen la rápida solución de sus
problemas, que aquellos cuyas quejas no se resolvieron.

Una estrategia eficaz de recuperación del servicio implica múltiples efectos

potenciales. Puede incrementar la satisfacción y la lealtad del cliente y generar comunicación
de boca en boca positiva. Una estrategia de recuperación del servicio correctamente
diseñada y bien documentada, también suministra información que puede utilizarse para
perfeccionar el servicio como parte de un esfuerzo de mejora continua. Al efectuar los ajustes
de los procesos, los sistemas y los resultados del servicio, de acuerdo con el aprendizaje que
deriva de las experiencias de la recuperación del servicio, las compañías aumentan sus
probabilidades de hacer lo correcto a la primera vez. En consecuencia, los costos de las
fallas disminuyen y la satisfacción original del cliente se incrementa.

Si no se cuenta con estrategias de recuperación del servicio o éstas son deficientes,

surgen enormes inconvenientes. Una recuperación deficiente luego de una mala experiencia
con el servicio, puede provocar que los clientes insatisfechos se transformen,
hipotéticamente, en terroristas que buscan de manera activa las oportunidades para criticar
abiertamente a la compañía.

Además, cuando las fallas del servicio se repiten y no se cuenta con una estrategia

eficaz de recuperación en marcha, incluso los mejores empleados pueden exasperarse. Los
costos en términos de la moral de los empleados, y aún de la perdida de algunos de ellos
pueden ser enormes, pero con frecuencia se pasa por alto el precio que se paga por no
contar con una estrategia eficaz de recuperación del servicio.

CLASE 11

4. CAZA DE ERRORES: EL LOGRO DE CERO DEFECTOS

El cliente siempre notará los defectos que presente un producto o servicio, en cuanto
a su calidad. Por lo tanto, el lograr cero defectos en materia de servicios, dista mucho de ser
un lujo; es más bien una necesidad. La idea del cero defectos debe relacionarse con el nivel
de excelencia y, por tanto, con las normas de calidad establecidas por la empresa.

Hacerlo bien a la primera es el método mas seguro para alcanzar el logro de cero

defectos en la calidad del servicio, puesto que es imposible borrar los errores una vez
prestado el servicio.

El cómo conseguir hacerlo bien a la primera, es ante todo, un problema de estado de

ánimo. Si se trata de comportamiento, de procedimientos o de métodos, ninguna persona lo
hará todo bien a la primera. Para que ello suceda, a la persona debe:

 44

Instituto Profesional Iplacex

Gustarle lo que hace: es muy difícil, por no decir imposible, que alguien haga las cosas bien
a la primera si no se da una adecuación entre él y su trabajo. Es preciso que la complejidad y
la sensación de bienestar que le proporcione lo que hace corresponda con sus aspiraciones.

Se sienta orgullosa de su trabajo: el orgullo es uno de los principales elementos de éxito para
toda persona que se halle en contacto directo con el cliente.

El orgullo no es sólo una cuestión de ética personal. También surge de la manera en
que la persona se siente estimada por los demás, en la empresa y en la sociedad. Todo
puede ayudar a aumentar el orgullo del personal y, por consiguiente, su voluntad de hacer
las cosas bien a la primera: la forma en que va vestido, el lugar en que se le coloca frente al
cliente, la importancia que se le concede en las comunicaciones internas, la forma en que se
le llama y se le piden las cosas.

El lograr cero defectos es un asunto de entusiasmo. Una persona entusiasta presenta

las siguientes características:

• Es una persona sensible a los cumplidos del cliente y que está motivada

• Es una persona que se siente respaldada por su empresa y, por lo tanto, libre para

tomar iniciativas sobre la marcha.

La empresa puede tener un papel importante respecto a estos dos atributos. La
necesidad de ser felicitado puede identificarse en el momento de la contratación y ser
alimentada voluntariamente por la empresa. Basta con facilitar las cartas de felicitación de los
clientes y hacerlas llegar al interesado. También se puede prolongar la duración de la
relación entre el personal de contacto y los clientes el tiempo necesario para que estos
últimos expresen su satisfacción.

El hacerlo bien a la primera resulta, pues, imposible sin una inversión muy importante

en la contratación, selección, formación y estímulo del personal. Sin embargo, sería un error
considerarlo como un obstáculo. Con demasiada frecuencia el costo de la falta de calidad
resulta más elevado que las inversiones realizadas en mejorarla.

4.1 Rastrear y Cazar los Errores

La caza de errores consiste en rastrear, clasificar, analizar y corregir todas las
desviaciones que se produzcan respecto de las normas de calidad. Esto no es posible más
que si se respectan dos condiciones previas.

En primer lugar, que la caza de errores no se convierta en una caza del hombre. La

identificación de una desviación de las normas debe dar lugar a acciones correctoras y no a
censuras. El personal no se prestará a una caza de errores si tiene la sensación de que será

 45

Instituto Profesional Iplacex

castigado al descubrirse los problemas. La caza de errores debe ser una tarea de todo el
personal en contacto con el cliente. No se trata de nombrar un inspector de vigilancia. La
caza del error es una postura de gestión constructiva y como tal debe entenderse.

La caza de errores puede centrarse en todos los elementos del servicio, los métodos,

los procedimientos, los materiales, los trabajos que no están al nivel de la calidad prometida.

La caza de errores puede muy bien ser espontánea e informal. No es necesario crear

ningún círculo de calidad para saber que hay que recoger un papel que esta tirado en la
entrada de un hotel. Es asunto de todos. Tampoco hay que asumir que recoger el papel sea
misión exclusiva del personal de limpieza.

En ciertos casos, la caza de errores afecta a problemas importantes, más complejos,
que exigen realizar importantes cambios en la forma de hacer las cosas y, por lo tanto,
exigen inversiones. Varios departamentos de la empresa pueden verse afectados por los
cambios. En ese caso, debe aplicarse un procedimiento más formal de caza de errores.

4.2. Organizar la Caza de Errores

De forma general, la mayor parte de la caza de errores se inicia por grupos de trabajo
cuya misión es identificar, inventariar y clasificar los errores, así como proponer soluciones
que dependerán de los medios y del tiempo disponible. A partir de esos grupos se organiza
la circulación vertical de la información, de abajo arriba, para proponer soluciones, y de arriba
abajo, para aprobar las sugerencias.

Los grupos de trabajo pueden adoptar tres formas diferentes, como son: equipos de

plan de calidad, comandos acción-calidad o círculos de calidad.

Estos tres tipos de grupos tienen a su cargo misiones diferentes. Cuanto más se sitúe
el error en el detalle de la prestación del servicio y necesite soluciones inmediatas y simples,
más intervendrá el personal en contacto con el cliente.

El círculo de calidad carecerá de eficacia, a no ser que la dirección de la empresa

apoye sus iniciativas de manera perceptible para quienes lo integran. La noción de
participación que va implícita en un círculo de calidad debe existir en el interior de la

Por ejemplo:

Cuando suena el teléfono, suena para todos. El que esté más cerca debe
atender la llamada. No hay que esperar que la recepcionista vuelva de almorzar.

 46

Instituto Profesional Iplacex

empresa. Si sólo se admite para la misión particular del círculo y las demás decisiones son
de corte autoritario, el círculo no funcionará eficazmente.

Importa también que el animador del círculo se sienta a gusto con su función, tanto

frente a la dirección que lo ha designado como frente a los demás miembros del grupo. Y ello
exige que antes haya sido formado para escuchar activamente y que conozca los principios
de la dinámica de grupos.

Una de las bases fundamentales para el éxito de los círculos de calidad es la

posibilidad de recompensar rápidamente a sus miembros, aplicando los resultados concretos
producidos por su trabajo.

Cualquiera que sea el grupo que se haya creado, deberá ir avalado y recibir apoyo

sincero de la dirección general de la empresa.

También tiene la dirección general la responsabilidad de definir las normas de calidad
de los elementos del servicio puestos en entredicho, así como el terreno en el que ha de
tener lugar la caza de errores.

CLASE 12

5. MEDICIÓN DE LA CALIDAD DEL SERVICIO

El gran aporte de la investigación de mercado, es que provee de ciertas herramientas

técnicas, que permiten medir y conocer, tanto el servicio esperado, como la percepción del
servicio recibido. Es decir, provee de herramientas que permiten desarrollar metodologías
que contrastan las expectativas con las percepciones del servicio recibido por el consumidor,
en las dimensiones claves del servicio.

El análisis de satisfacción puede tomar muchas formas; un mismo aspecto de la

satisfacción puede abordarse con distintas metodologías, según las necesidades que tenga
la empresa, según los recursos disponibles y el nivel de sofisticación que se quiera obtener
en el análisis.

Según estudios de las conductas del consumidor, sólo un bajo porcentaje de los

consumidores insatisfechos se quejan, el resto no dice nada. Estas quejas reflejan
sencillamente, que las expectativas del servicio eran mucho mayores de lo que se recibió y

Realice ejercicios nº 23 al 25

 47

Instituto Profesional Iplacex

que, para que el cliente llegue realmente a quejarse, probablemente pasó un umbral de
insatisfacción que lo llevó a expresar su queja y a reclamar.

Para poder determinar, de alguna forma la conducta del consumidor, se pueden

utilizar las siguientes fuentes de información:

a) El análisis de quejas: puede hacerse a través de estudios muy simples, que no vayan
mucho más allá de un análisis cualitativo. Hay muchas formas de abordar esto, sin embargo,
la más utilizada es tener un libro de quejas, donde las dimensiones en las cuales está
fallando la empresa aparecen en una manera totalmente espontánea; la gente libremente
dice en qué aspectos se está fallando. Esta metodología es considerada más bien de tipo
exploratorio, ya que sirve para esclarecer y delimitar problemas que no están bien definidos.

b) Sesiones de grupos con los empleados: es una fuente importante, porque ellos son los
que están todos los días en contacto con los consumidores y por lo tanto saben qué es lo
que ocurre.

c) Sesiones de grupos con consumidores: son técnicas básicamente exploratorias,
cualitativas en su naturaleza, motivacionales, pero que indudablemente no permiten hacer
una extrapolación seria a toda la población, sin embargo, dar indicios sobre aspectos en los
cuales se está fallando.

d) Línea directa: a través de este mecanismo la persona llama gratis a una empresa, no
necesariamente para quejarse, sino que muchas veces para plantear dudas con respecto al
uso del producto, ingredientes y cosas similares. Esto ayuda muchas veces a verificar cuales
son las expectativas respecto al producto; porque, si se están planteando dudas, de alguna
manera lo que el cliente está percibiendo, quizás no es lo que la empresa quería.

e) La entrevista con clientes claves: está directamente orientada a conocer qué piensa el
cliente. Si uno no sabe lo que piensan estos consumidores, cuyo número es bastante
reducido, es fundamental hacer un esfuerzo para conversar con ellos y detectar en que se
puede estar fallando y cuales son sus requerimientos.

En el caso de que se quiera obtener información más exacta, se pueden utilizar
modelos más sofisticados y específicos que ayudan a medir la satisfacción de los clientes.
Estos métodos corresponden al Modelo Malcolm Baldrige, Modelo de Passer, Olsen y
Wyckoff y Modelo Servqual.

 48

Instituto Profesional Iplacex

5.1. Modelo Malcolm Baldrige

Este modelo es una herramienta de gestión que sirve para guiar a una determinada
organización hacia una alta competitividad, a través del reconocimiento de las expectativas
de los clientes. Este sistema apunta a ofrecer un marco de referencia orientado a hacer
mejor las cosas a fin de mejorar la calidad de los servicios.

Esta metodología considera lo siguiente:

- El cliente define la calidad.

- La alta dirección toma la responsabilidad de introducir la cultura de calidad en la

empresa creando valores claros de calidad e involucrándose personal y
visiblemente.

- La excelencia en calidad se logra con productos, sistemas y procesos diseñados

con calidad, bien implantados, operados y orientados al cliente.

- El mejoramiento continuo debe formar parte de la administración de todos los
productos, sistemas y procesos.

- Para lograr el liderazgo en calidad deben trazarse metas y planes estratégicos de

calidad.

- Deben ser parte del mejoramiento de la calidad el reducir el tiempo de respuesta
en todos los procesos.

- Las decisiones de la empresa deben basarse en hechos y datos.

- Se debe capacitar a todos los empleados y fomentar su participación en

actividades a favor de la calidad.

- Se debe comunicar a los proveedores las exigencias de calidad y mejorar
conjuntamente los insumos.

5.2. Modelo de Passer, Olsen y Wyckoff

Este modelo se basa en la hipótesis de que el consumidor traduce sus expectativas
en atributos ligados al servicio base y a los servicios complementarios. Para evaluar la
calidad del servicio, el cliente puede optar por algunos de estos planteamientos:

- Seleccionar un único atributo de referencia (que el consumidor valore más que al

resto de los atributos).

 49

Instituto Profesional Iplacex

- Seleccionar un único atributo determinante con la condición de que el resto de los

atributos alcancen un mínimo de satisfacción.

- Considerar el conjunto de atributos según el modelo compensatorio. Es decir, el
cliente acepta tener menos de algunos atributos a cambio de tener más de otros
atributos.

5.3. Modelo Service Quality, SERVQUAL

El modelo Parasuraman, Zeithaml y Berry, más conocido como el modelo SERVQUAL

(por sus siglas de servicio y calidad), considera que la calidad del servicio es una noción
abstracta debido a las características fundamentales del servicio, pues éste es intangible,
heterogéneo e inseparable.

Este modelo, se publicó por primera vez en 1988 y, desde entonces ha sufrido

numerosas mejoras y revisiones. Es un modelo que se basa en la noción de calidad o
servicio entregado, donde éste mide lo que el cliente observa, teniendo como base los
servicios que recibe en relación a las expectativas de éste en cuanto a la calidad del servicio.

Este modelo comprende dos componentes, los cuales tratan de explicar el nivel de

calidad que una organización es capaz de alcanzar desde la perspectiva de sus clientes. Uno
de estos componentes es la manera en que los clientes generan su propia opinión respecto
de los servicios que reciben, y el otro, se refiere a las posibles deficiencias que tendrían las
organizaciones, provocando una falta de calidad en el suministro del servicio a los clientes.

El modelo Servqual, consiste básicamente en una herramienta que permite medir la

calidad del servicio, y como tal, requiere de la opinión de los propios clientes respecto de
ésta. Por esta razón, se puede decir que el modelo es más que todo, un cuestionario que
contiene veintiún elementos sobre la percepción, distribuidos en las cinco dimensiones de la
calidad en el servicio; que son información de mercado, estándares de servicio, entrega de
servicio, comunicación interna y también comprende elementos sobre las expectativas. Este
cuestionario se adapta a las necesidades del estudio o a las características de la
organización y compara expectativas y percepciones de los clientes de una determinada
organización, en el transcurso del tiempo.

 50

Instituto Profesional Iplacex

Figura nº 3 : Zona de Tolerancia y Niveles de Expectativas de los Consumidores de Servicios

Por medio del modelo servqual, se puede cuantificar la brecha que existe entre las
expectativas de un servicio ideal, y lo mínimo dispuesto a aceptar por el cliente, para
considerar que el servicio aún es de buena calidad. Esta brecha posee en el límite superior lo
deseado por los clientes y en su límite inferior el nivel mínimo de servicio que los clientes
están dispuestos a aceptar, esto se ha denominado “Zona de tolerancia”. De acuerdo al lugar
en que los clientes sitúen la percepción de calidad del servicio, la empresa podrá obtener una
desventaja o ventaja competitiva; si el servicio actual se encuentra dentro de la zona de
tolerancia, se le llama ventaja competitiva y finalmente si excede la zona de tolerancia, la
empresa disfrutará de clientes constantemente leales.

 Adecuado Deseado

 Zona de Tolerancia

Bajo Alto

-

+

Ventaja
Competitiva

Clientes
Leales

Desventaja
Competitiva

Nivel de Expectativas

 51

Instituto Profesional Iplacex

En este modelo se identifican cuatro brechas o diferencias globales dentro de las

organizaciones de servicios que en forma individual o combinándose producen una quinta
brecha que influye en el funcionamiento del servicio

Las brechas que impiden el éxito en la entrega del servicio son:

a) Información de Mercado: diferencia entre expectativas del cliente y la creencia de los

directores respecto de estas expectativas.

b) Estándares de servicio: mide la diferencia entre la percepción de los directores, las

expectativas de los clientes y las especificaciones de calidad de servicio.

c) Entrega del servicio: mide la diferencia entre las especificaciones de la calidad del
servicio y la prestación del mismo.

d) Comunicación Interna: mide la diferencia entre el servicio esperado y el recibido

efectivamente por el cliente. Es ésta brecha la que surge de las cuatro anteriores,
puesto que las otras diferencias hacen que el cliente cubra o no las expectativas que
tenía el servicio.

Las ventajas que presenta el modelo Servqual son:

• Recolectar información sobre la definición de calidad, expectativas, percepciones y

necesidades de los clientes.

• Las organizaciones pueden utilizarlo para medir la diferencia en cuanto a la

percepción de la calidad, en diferentes segmentos.

• Las organizaciones pueden identificar las áreas fuertes y débiles del servicio que
entregan.

• Permite examinar segmentos de clientes que poseen distintas percepciones sobre la

calidad.

• Evalúa la percepción de los clientes internos.

• Al ser un instrumento homogéneo, el modelo Servqual permite realizar comparaciones
entre las empresas que presten servicios similares. Permitiendo establecer diferencia
con los competidores.

 52

Instituto Profesional Iplacex

Por otra parte, las desventajas que presenta el modelo Servqual son:

• Mide las expectativas de una organización “ideal”.

• No refleja la opinión de las personas que no son clientes.

• Al ser un modelo compuesto por múltiples variables, sólo deben seleccionarse los

instrumentos cuya confiabilidad y validez se reporte.

• Se debe elegir un instrumento de medición que permita la comparación y que se haya
adaptado al contexto de la investigación.

• Asume que todas las dimensiones y variables tienen igual importancia o ponderación.

Realice ejercicios nº 26 al 30

GESTIÓN DE LA CALIDAD
Y SERVICIO AL CLIENTE

UNIDAD III

SERVICIO AL CLIENTE

CLASE 01

 2

Instituto Profesional Iplacex

1. SERVICIO AL CLIENTE

 Una de las herramientas más utilizadas en la actualidad por la mayoría de las

empresas para diferenciarse de su competencia y desarrollar una ventaja competitiva
sostenible, es el servicio al cliente.

El servicio al cliente va íntimamente ligado a la satisfacción del mismo y la

satisfacción, a su vez, va íntimamente relacionada con los ingresos de las empresas.

El servicio al cliente se puede definir de la siguiente forma.

El servicio al cliente implica actividades orientadas a un objetivo, es decir, destinadas

a cumplir con el propósito de lograr un intercambio; estas actividades incluyen interacciones
con los clientes en persona, por medio de telecomunicaciones o por correo. Esta función se
debe diseñar, desempeñar y comunicar teniendo en mente dos objetivos: la satisfacción del
cliente y la eficiencia operacional.

El servicio al cliente lo proporciona todo tipo de compañía, ya sea una empresa de

servicio, de manufactura o tecnología de información; el servicio al cliente, es el servicio que
se proporciona para apoyar el desempeño de los productos básicos de las empresas.

Muy a menudo el servicio al cliente incluye responder preguntas, tomar pedidos y

aspectos relacionados con la facturación, manejo de reclamos y, quizás, mantenimiento o
reparación previamente comprometidos; y puede desarrollarse en el propio local comercial, o
puede llevarse a cabo por teléfono o Internet. Muchas de las empresas que tienen centros de
atención de llamadas de servicio al cliente, con frecuencia cuentan con personal que los
opera durante las 24 horas del día, servicio que suele ser gratuito.

Para construir una buena relación con el cliente resulta fundamental que el servicio

que se proporciona sea de calidad. Sin embargo, éste no debe confundirse con los servicios
que son, en sí mismos, lo que una empresa proporciona para su venta.

Cuando diversas empresas entregan servicios que son similares, una forma que

utilizan para establecer ciertas diferencias es a través de servicios al cliente.

Definición Servicio al Cliente:

Conjunto de características, acciones e información que aumentan la capacidad

del cliente para evaluar el valor potencial de un producto o servicio.

 3

Instituto Profesional Iplacex

Como lo muestra el ejemplo, algunas empresas pueden generar diferencias tanto en

los servicios que brindan, como en sus productos, en base a la anexión de servicios al
cliente.

Existen dos categorías de servicios al cliente:

• Servicio estándar: es aquel que el consumidor espera normalmente recibir, es decir, el

servicio que le corresponde recibir por un determinado producto o servicio.

• Servicio extraordinario: es aquel que el comprador no espera, necesariamente, recibir,
y que las empresas entregan como estrategia de diferenciación o simplemente para
tener una mayor acogida por parte del cliente.

El servicio prestado a un cliente puede favorecer una venta futura, ya que se abre con

el servicio, una corriente de buena voluntad para futuros negocios.

El servicio al cliente se puede configurar en cualquiera de las fases: preventa,

instalación, uso o postventa. En la etapa de preventa el vendedor debe encargarse de
ofrecer el producto indicado que el cliente está buscando, y a su vez indicarle todas las
características y beneficios que conforman el producto o servicio. Luego, la instalación del

Por ejemplo:

La empresa A, produce el servicio SA y para diferenciarse, agrega el servicio al
cliente “x”. Por su parte, la empresa B, que produce el servicio SB determina agregar el
servicio al cliente “z”. Si los servicios SA y SB fueran idénticos, pero los servicios al
cliente “x” y “z” fueran diferentes, entonces la relación: SA + “x” será diferente de SB +
“z”.

Por ejemplo:

 La peluquería “Kyros”, al servicio de cortes de pelo, le otorga un servicio
adicional de lavado a sus clientes; mientras que la peluquería “Marsella”, por cada
corte de pelo le otorga a sus clientes un servicio adicional de peinado. Ambas
peluquerías otorgan el mismo servicio, que es el corte de pelo, pero lo que hace la
diferencia entre ambas, es el servicio adicional que cada una otorga de ellos.

 4

Instituto Profesional Iplacex

producto o servicio debe realizarse de manera correcta para evitar quejas o reclamos por
parte de los clientes.

La empresa debe tener personas adecuadas que respondan las consultas o dudas

sobre el uso del producto o servicio, para que los clientes se sientan satisfechos durante todo
el proceso de compra.

El proceso de venta no finaliza con la firma de un pedido, independientemente de la

disposición inicial del cliente hacia la empresa o hacia las personas que trabajan en ésta, lo
que va a influir va a estar directamente unido al servicio y seguimiento, después de la venta,
que se ofrezca.

La satisfacción del consumidor a través del servicio depende de un gran número de

factores objetivos y subjetivos. Los siguientes factores pueden ser motivo de compra por
parte del consumidor:

• Calidad del servicio

• Beneficios del servicio

• Evaluación de beneficios

• Garantía de servicio por el vendedor

• Adaptación del servicio a las necesidades del usuario

• Condiciones de buena utilización

• Asistencia Técnica

• Ayuda financiera al cliente

• Entrenamiento de funcionarios y vendedores del cliente

Todos los factores mencionados anteriormente pueden afectar directamente en la

compra de un producto; si la atención que brindó el vendedor era de calidad, es decir, de una
forma amable y respetuosa, otorgándole al cliente todas las características del producto o
servicio y resolviendo todas sus dudas, puede cambiar la forma de pensar del cliente,
generando la venta. Lo mismo sucede con los beneficios del servicio y cómo los clientes los
evalúen.

Así mismo, la asistencia técnica que se le pueda brindar al cliente ante cualquier falla

o daño del producto, provoca una seguridad ante éste, que favorece la compra.

En cuanto al seguimiento, los clientes se merecen la mejor atención que se pueda

proporcionarles.

 5

Instituto Profesional Iplacex

Es conveniente analizar la duración que debe dedicarse a cada uno de los clientes,
así como la forma de hacerlo; si será por carta, por teléfono, o personalmente, esto es
porque no todos los clientes son iguales, por lo que no a todos se les debe tratar de la misma
forma.

Cuando se trabaja con grandes y pequeños clientes, no hay que suponer que son las

cuentas mayores las que requieren mas atención. Es frecuente que cuentas menores
demanden una cantidad considerable de servicios debido a la posibilidad de convertirse en
una cuenta muy rentable en el futuro. Asimismo, como algunos grandes o pequeños clientes
requieren de mayor atención por parte de los vendedores, hay algunos clientes que no
desean demasiado contacto con sus vendedores.

La empresa que desee lograr el éxito, primero debe hacer una selección adecuada del

personal de ventas. También es importante que se considere siempre quién es el
consumidor, cuál es el segmento de mercado que se desea satisfacer y cuáles son sus
características, motivaciones, actitudes, costumbres, hábitos, etc.

Cuando las características del posible consumidor se han identificado con precisión,

es importante encontrar un vendedor con rasgos socioeconómicos similares, que hable el
mismo lenguaje del cliente y de esta manera se establezca una relación de identidad.
Asimismo, es importante que la empresa sepa porqué el trabajador desea dedicarse a la
labor de ventas, ya que con frecuencia no se posee vocación para ello, o existen intereses
más importantes y las ventas son una actividad secundaria para solucionar problemas
económicos inmediatos. Después de seleccionar al personal de ventas, la empresa debe
preocuparse por proporcionarle capacitación.

Existen al menos cuatro aspectos importantes que deben considerarse siempre:

• Cortesía: es la forma sencilla de dar un saludo caluroso, respetuoso y cordial, con el

objetivo de hacer sentir al cliente siempre bienvenido.

• Simpatía: cualidad del vendedor para que el cliente reciba un trato de alguien que lo
comprende, que trata de resolver sus problemas y de satisfacer sus necesidades.

• Honestidad: es necesario que el cliente jamás sienta que alguien lo engaña.

• Seriedad: se requiere que exista cumplimiento y seriedad con las promesas y ofertas,
y que el cliente en ningún momento se sienta víctima o que está siendo forzado a la
compra.

Debe existir siempre comunicación directa con los vendedores, ya que ellos están en

continua interacción con los clientes y pueden proporcionar información acerca de los gustos

 6

Instituto Profesional Iplacex

y las necesidades de los consumidores, así como de las ventajas de los productos respecto
de los de la competencia.

Es importante crear un programa de motivación y de estímulos para tener siempre a

los vendedores comprometidos con su trabajo, pues debe recordarse que un buen vendedor
puede hacer que un cliente no sólo compre una vez, sino que regrese y recomiende; en
cambio un mal vendedor podría lograr una venta, pero el cliente jamás regresará y además
hablará mal del establecimiento.

Estos principios básicos conforman una estrategia de atención y servicio al cliente que

podrán establecerse con facilidad en las empresas que deseen desempeñarse con éxito en
el tiempo.

CLASE 02

1.1. La Importancia del Servicio al Cliente

Cuando se construye una planta industrial o se compra una computadora, o en

general, cuando se adquiere cualquier activo nuevo, a través de los años y por efectos
contables, se comienza a depreciar1 desde el primer día. Pero existe un activo que puede
aumentar su valor con el paso de los años; y este activo es el cliente bien servido, que se
convierte en el apoyo más significativo del negocio, el cliente vitalicio.

Cada vez, un número mayor de organizaciones están presentando mayor atención al

servicio al cliente. Estas empresas están seguras que mantener contentos a los clientes es
una buena estrategia; ya que volver a ganar a un cliente perdido, es bastante más caro que
mantener satisfecho a un cliente actual.

Hay tres posibles resultados cuando un cliente realiza negocios con una organización:

a) El momento de la verdad: estas son situaciones de venta donde nada sucedió que
decepcionara al comprador; se han satisfecho todas sus expectativas. En el momento de la
verdad, los sentimientos del cliente con el vendedor suelen ser neutrales. En esta fase no se
suele construir la lealtad del cliente.

1 La depreciación es la pérdida o disminución en el valor material o funcional del activo fijo tangible, y se
produce por el desgaste de las cosas o porque no se han cubierto con la reparación o reemplazo adecuado.

Realice ejercicios nº 1 al 3

 7

Instituto Profesional Iplacex

b) El momento de la desdicha: es el resultado de una situación de venta en la que no se
satisfacen las expectativas del cliente. Éste puede estar desde decepcionado, hasta
enfadado.

c) El momento de la magia: éste es el resultado de una venta en la que el cliente recibió más
de lo que esperaba. El vendedor sobrepasó las expectativas del cliente al proporcionar un
nivel de servicio que añadió valor a la relación entre el cliente y el vendedor. Este esfuerzo
adicional probablemente establezca la base para una asociación a largo plazo.

Un programa de servicio al cliente bien planificado obedece a dos incentivos

principales. El reconocimiento y la necesidad de seguridad.

• El reconocimiento: la mayoría de las personas responden de manera positiva a los

reconocimientos positivos; de igual forma, si lo que se recibe es indiferencia o
reconocimientos negativos, se responde, en consecuencia, negativamente. Por lo
tanto, la persona que realiza una venta o atiende a clientes, que escribe a mano una
tarjeta de agradecimiento para sus clientes, les llama por teléfono para asegurase de
que todo se desarrolla satisfactoriamente, y que realmente se sienten contentos con
su compra, es el que construye la lealtad de éste y propicia que el cliente vuelva a la
tienda o empresas donde se le brindó ese servicio.

• La necesidad de seguridad: hoy en día, es frecuente escuchar por parte de muchos

clientes, que se sienten indefensos después de la venta. A veces el producto no ha
sido instalado de forma correcta, otras, no funciona como se esperaba. Estos
problemas relacionados con la calidad producen un sentir de inseguridad. Las
empresas en las que su fuerza de ventas ofrezca y desarrolle una buena reputación
de garantizar servicios de alta calidad después de la venta, tendrán una excelente
ventaja en el mercado.

Por consiguiente, es evidente que una organización de ventas con una buena

reputación en el servicio después de efectuarse la venta, tendrá clientes con los que podrán
establecer asociaciones a largo plazo.

Los clientes muy satisfechos, es decir, aquellos a los cuales se les han superado sus

expectativas, son los mejores aliados a la empresa, porque la recomendarán a otros. La
publicidad boca a boca que proporcionan estas personas es de un gran valor y una fuerza
muy poderosa.

 8

Instituto Profesional Iplacex

1.2. Tipos de Clientes

Hay muchas formas de clasificar a los clientes difíciles. Algunos son argumentadores,
otros presentan quejas, otros no hablan y otros creen saberlo todo. Como hay gran
diversidad de clientes, no se puede estereotipar2 a una persona por un solo encuentro.

Si bien en una ocasión particular un cliente puede mostrar comportamientos similares,

se debe ser muy cauteloso al clasificar a las personas. En este sentido, es útil reconocer que
a algunos clientes les cuesta más expresar sus emociones y que a su vez, hay otros que
presentan problemas especiales de comunicación efectiva.

Cuando se intente trabajar con clientes difíciles, es importante que la persona que

trate con éstos mantenga la calma y sea cortés; ya que perder la calma significará
probablemente perder un cliente. Es necesario tratar de escuchar cuidadosamente lo que el
cliente está diciendo para así reducir las barreras de comunicación. Al ofrecer cortesía,
servicio útil, se creará clientela para el negocio.

Los tipos de clientes con los que se puede tratar, se pueden clasificar en cuatro

categorías, que son los clientes argumentadores, los clientes quejumbrosos constantes, los
clientes callados y los que creen saberlo todo. A continuación, se detallan las características
de cada uno de ellos.

a) Clientes argumentadores

El cliente argumentador es agresivo, objetará, y no estará de acuerdo con la mayoría
de lo que plantea el vendedor. Este tipo de cliente tratará de poner al vendedor a la defensiva
resaltando los errores de éste.

Lo primero que se debe recordar con este tipo de clientes, es no dejarse llevar a una

discusión, se debe tratar de mejorar la situación usando una voz suave, humor o halagos.
Solicitar la opinión del cliente es también una buena estrategia, o algunas veces puede ser
necesario excusarse temporalmente si el cliente lo ha hecho poner furioso, pudiendo resultar
útil remitir el cliente a otro vendedor. Lo importante de todo esto, es buscar puntos de
acercamiento, tratar de ser paciente, sincero y respetuoso. Basar las respuestas en los
puntos en que se está de acuerdo con el cliente.

b) Quejumbrosos constantes

Algunos clientes se quejarán respecto de todo lo relacionado con el negocio: los

productos, el servicio, los precios y otras cosas; pero aún así continúan regresando. Las
frases típicas que usa este tipo de cliente incluyen “yo se que usted no tiene mi talla…”, “los

2 Formar una idea o imagen, como patrón o modelo de cualidades de conducta.

 9

Instituto Profesional Iplacex

precios aquí siempre aumentan…”, “nadie parece saber aquí lo que están haciendo…”. Ellos
parecen disfrutar al quejarse y lo hacen frecuentemente.

Con este tipo de cliente, es importante separar las quejas reales de las quejas falsas.

Aclarar la verdadera naturaleza de las quejas haciendo preguntas. En este caso, no hay que
dar consejos, ya que es muy probable que el cliente regresará corriendo a decirle como
siguieron su consejo y como no funcionó.

c) Clientes callados

Algunas veces los clientes pueden ser tímidos, inseguros, sensitivos, pueden parecer
indiferentes mientras el vendedor les habla, o pueden estar renuentes a responder
preguntas. En estos casos, se requerirá paciencia para manejar a este tipo de cliente, y
probablemente se deberá hacer un esfuerzo extra para ayudarlo a sentirse cómodo. Para
poder interactuar con él, generalmente, es útil hacer preguntas que requieran respuestas
cortas. Cuando se obtengan respuestas, es necesario enfatizar su acuerdo con puntos clave
de venta.

d) Clientes sabelotodo

El cliente sabelotodo reclamará que conoce más respecto del negocio y de sus

productos, que el propio vendedor.

Este tipo de cliente tratará de manipular al vendedor recitando hechos, cifras o lógica.

Los clientes sabelotodo tienen todas las respuestas, y tienden a ser demasiado seguros en
sus planteamientos y empujadores. Ayudar a estos clientes puede ser muy frustrante.

Al tratar con estos clientes, es importante dejarlos hablar. Al dejarles sentir que

manejan la situación, al final se venderán ellos mismos. Es necesario tratar de estar de
acuerdo con lo que dicen, o cuando dan una opinión, agradecerles la información. Otras
técnicas que pueden ser útiles son: pedirles su consejo, elogiarlos y tratar de presentar
cualquier decisión como si fuera de ellos.

Una actitud positiva de servicio al cliente, hacia los sabelotodo, y de hecho hacia todos

los clientes, posiblemente hará ganar un apoyo y ampliará el número de clientes.

CLASE 03

1.3. Servicio al Cliente y Presiones Competitivas

A medida que los negocios en general–y el sector de servicios en particular–se
vuelven más competitivos, se agudiza la necesidad de una diferenciación competitiva
significativa.

 10

Instituto Profesional Iplacex

Cada vez más, esta diferenciación incluye una búsqueda de un desempeño superior,
no sólo del producto, sino también de los elementos suplementarios del servicio. El logro de
esta diferenciación requiere la formalización y la integración de las actividades del servicio al
cliente en una función profesionalmente administrada.

El proceso administrativo necesario para la integración de las actividades de servicio

al cliente se compone de cinco tareas:

• Llevar a cabo una investigación continua, con el fin de determinar los niveles de
necesidades, deseos y satisfacción del cliente, en lo concerniente a cada uno de los
encuentros de servicio.

• Identificar las fuentes clave de la satisfacción (o de la insatisfacción) del cliente y

relacionarlas con los elementos de servicio actuales.

• Establecer estándares de servicio para cada elemento, con referencia a la forma en la

cual se relacionan unos con otros.

• Diseñar los trabajos y los sistemas tecnológicos con el fin de que satisfagan estos

estándares.

• Revisar periódicamente los estándares y los sistemas de prestación, para identificar
las preferencias cambiantes del cliente, las innovaciones tecnológicas y las
actividades competitivas.

Al fallar en el proceso de satisfacción de las expectativas del cliente, se producirá una

gran insatisfacción por parte de éstos.

Esta insatisfacción del cliente se puede deber a que el personal que se encarga de su

atención, no desarrolla su trabajo de acuerdo a los estándares establecidos de atención al
cliente. En este caso, la responsabilidad de una función ampliada de servicio al cliente
incluye una capacitación en las habilidades de relaciones humanas, como parte del
desarrollo de una perspectiva más poderosa orientada al cliente, de parte de todo el personal
que tiene contacto con él.

En un mercado tan competitivo como el actual, quien atiende bien a sus clientes lleva

una considerable ventaja competitiva. El buen servicio al cliente es más que un
departamento de quejas, muchas sonrisas y amabilidad. Se necesita un profundo análisis de
cada uno de los clientes y un compromiso constante.

Las empresas cuyo servicio es notable, tienen normas muy estrictas para atender al

cliente y con frecuencia hacen esfuerzos aparentemente extravagantes para cumplir. Se
preocupan mucho por elegir al personal idóneo, capacitarlo adecuadamente y recompensar

 11

Instituto Profesional Iplacex

su iniciativa por servir al consumidor. En este tipo de empresas el servicio excepcional es
más que un conjunto de políticas o medidas, es una actitud generalizada y parte importante
de la cultura de la empresa. La preocupación por el cliente se convierte en motivo de orgullo
para todos los integrantes de la organización.

No hay una fórmula sencilla sobre el buen servicio, pero tampoco es algo desconocido

o que no se pueda lograr. Servir, no es más que una actividad cotidiana que nunca se acaba;
y para las empresas que saben hacerlo bien, es muy satisfactoria.

1.4. El Servicio al Cliente y el Sector Fabricación

El empleo original del término servicio al cliente en las empresas de fabricación, era
relativamente limitado, ya que se aplicaba a la distribución física de los servicios, por lo
común en compañías que suministraban sus productos a compradores industriales o
intermediarios de mayoreo y menudeo. En un principio, el servicio al cliente se enfocaba en
la distribución, haciendo hincapié en la confiabilidad del inventario, en la exactitud del pedido
y en los ciclos de tiempo del pedido. Sólo se prestaba una falsa atención a la necesidad de
una política de servicio al cliente a nivel de toda la corporación.

Luego, se definió el servicio al cliente como aquellas actividades que ocurren en la

interfaz entre el cliente y la corporación, que incrementan o facilitan la venta, y el empleo de
los productos o servicios de la corporación; dividiéndose el servicio al cliente en la siguiente
secuencia temporal:

• Pretransacción: se refiere a las exposiciones escritas concernientes a las políticas de

distribución y de garantía, e información sobre la flexibilidad del sistema.

• Transacción: es la colocación de pedidos, procesamiento de documentos, ensamble
de pedidos y transportación del embarque.

• Postransacción: referida a la entrega del embarque e instalación del producto.

Para los fabricantes y también para los proveedores de materia prima, el servicio al

cliente representa un aumento del producto físico fundamental, es decir, el valor se
incrementa al añadir un componente de servicio. A medida que mejora la calidad del
producto fundamental y que los competidores reproducen los nuevos adelantos tecnológicos,
el campo de batalla competitivo en la fabricación empieza a cambiar al servicio.

 12

Instituto Profesional Iplacex

1.5. Formas de Crear una Primera Impresión Positiva

Las primeras impresiones son duraderas, se forman muy rápidamente, a menudo en
cosa de segundos. Este efecto de formarse una impresión rápidamente al conocer
inicialmente a alguien, es conocido como el efecto de primacía.

El comportamiento futuro que contradiga las impresiones iniciales es ignorado a

menudo, o interpretado por medio de esta primera impresión. Esto significa que los clientes
que han sido frustrados por el personal de una empresa o tienda, debido a una primera
impresión negativa, probablemente nunca regresarán. Estas primeras impresiones, a
menudo, se forman en un minuto o menos.

Las impresiones iniciales se forman como resultado de suposiciones y hechos; donde
la gente tiende a apoyarse más en suposiciones que en hechos. Muy a menudo estas
suposiciones se basan en estereotipos.

Si bien el vendedor no puede cambiar la forma en que los clientes manejan los

estereotipos; puede reconocer lo que origina las buenas impresiones y abstenerse de
reforzar estereotipos negativos.

Por ejemplo:

Algunos estereotipos que se manejan en la actualidad son:

• Las personas gordas son joviales
• Todas las bromas son pesadas
• Los miembros de clubes científicos son súper inteligentes
• Los japoneses son muy industriosos
• Los italianos son muy emotivos

Definición Efecto Primacía:

Se basa en la importancia de las primeras impresiones mentales que se forma
una persona, para juzgar todo el comportamiento futuro.

 13

Instituto Profesional Iplacex

La imagen que se proyecta a los clientes es una parte importante de la imagen del
negocio que el vendedor representa ante los clientes. Una imagen positiva resulta cuando los
clientes se sienten cómodos o piensan bien del vendedor. Una imagen negativa se forma
cuando la gente se siente incómoda con éste.

La imagen que el vendedor proyecta, es el resultado de cuánto conoce respecto de su

trabajo. También está basada en su desempeño pasado, su actitud hacia los clientes, su
forma de actuar y su apariencia personal. A continuación, se detalla cada una de ellas.

• Conocimiento de su trabajo: a la gente le gusta comprar donde cree que el personal

de ventas y otros empleados de ventas saben lo que hacen. El vendedor puede
mejorar su imagen personal con los clientes así como la imagen de su negocio
tratando de conocer los productos y servicios que vende. La capacidad para
responder inteligentemente sobre sus productos y servicios le ayudará a crear una
positiva primera impresión con los clientes.

• Desempeño pasado: los clientes son influidos por el desempeño pasado de otros

vendedores, así como del propio desempeño anterior de un vendedor específico. Se
forman una imagen del negocio o empresa y, a menudo, se la comunican a sus
amigos, basándose en una variedad de comportamientos. Por lo que, si quien los
atendió fue servicial y honesto, contribuirá a buenos recuerdos del cliente en relación
a desempeños pasados de esa atención.

• Actitud hacia los clientes: las actitudes son contagiosas. Si el vendedor es positivo,
amable y agradable, se dará cuenta de que aquellas personas que le rodean,
incluyendo a los clientes, se comportarán de la misma forma. La gente busca pautas
de comportamiento para determinar cual debe ser su actitud.

El vendedor siempre estará comunicando algo cuando está con sus clientes.

Los clientes son sensibles a varias pautas de comportamiento común que determinan
si el vendedor tiene una actitud positiva, si no se queja o busca excusas, tiene una
expresión amigable y placentera, está listo para aceptar la responsabilidad por sus
errores, no critica a otros, respeta a los demás. Estas actitudes hacen que los clientes
lo perciban como una persona con actitud positiva, lo que no siempre es fácil, pero
siempre es gratificante.

• Maneras: las maneras, algunas veces llamadas etiqueta, son las formas sociales

aceptables de relacionarse con otras personas. La falta de maneras apropiadas puede
generar una barrera para desarrollar una positiva primera impresión.

• Apariencia personal: la discriminación por apariencia, en el mundo de los negocios, es

un hecho de la vida. Es sorprendente el tipo de suposiciones que la gente hace en
relación a su situación económica, su nivel educativo, su credibilidad, su posición

 14

Instituto Profesional Iplacex

social, su grado de desenvolvimiento, sus antecedentes sociales, su éxito y su
carácter moral.

La vestimenta y apariencia están entre los criterios más importantes que se

usan para juzgar a las personas. Esto significa que el vendedor debe considerar muy
cuidadosamente cómo se viste en el lugar de trabajo.

CLASE 04

1.6. Estrategia de Servicio al Cliente

El objetivo del servicio debe ser siempre el cliente. Es por esta razón que una
empresa de servicios debe inexorablemente prestar buenos servicios; es decir, no basta con
vender un buen servicio, sino que es necesario atender al cliente para que él pueda tener
satisfacción con la venta o uso del servicio.

Si bien en las empresas se sabe que se debe tratar bien a los clientes, muchas

empresas de servicios atienden muy mal a su público, sobre todo porque falta concientizar
internamente a los funcionarios con la mentalidad ideal del servicio: Prestar servicios.

Hoy en día, el servicio se ha convertido en un tema obligado para todo tipo de

empresas, donde, desde las más pequeñas empiezan a reconocer la importancia de brindar
un buen servicio.

Por ejemplo:

Un hotel debe prestar toda una serie de servicios previstos y no previstos.
Además de los servicios normales de alimentación, limpieza, arreglo del cuarto, etc., el
hotel debe prestar servicios de reservas de teatro, de pasajes aéreos, transportes
terrestres, ferroviarios, taxi, además de orientación turística; y ante ello, las personas
que atiendan a los clientes deben estar capacitadas y mentalizadas a lo que deben
hacer, que es brindar un servicio de calidad al cliente, que incluya los aspectos
anteriormente mencionados.

Realice ejercicios nº 4 al 7

 15

Instituto Profesional Iplacex

El entendimiento que hoy existe sobre el servicio, está basado principalmente en
nociones asociadas con atención al cliente, calidad en el servicio, servicio al cliente o
satisfacción del cliente.

1.7. Comunicación con los Clientes

Muchos estudios han demostrado que existen cuatro técnicas específicas al momento
de establecer comunicación con el cliente, que es la habilidad para reconocer la condición de
preferencia del cliente, conversar inteligentemente con los clientes, usar la comunicación no
verbal con propiedad y practicar técnicas efectivas por teléfono.

a) Reconocimiento de la condición de preferencia del cliente

Una regla básica es que el cliente es quien manda. Si bien actúa de maneras
diferentes, muchas veces se comporta como un amigo. En este sentido, existen tres tipos de
contacto cara a cara con el cliente.

• Cuando el cliente quiere ser jefe: los clientes generalmente prefieren encargarse de
las compras cuando han tenido experiencia satisfactoria con un producto o servicio y
conocen bien sus cualidades.

• Cuando los clientes aceptan al vendedor de igual a igual: en este caso, el cliente y el

vendedor asumen la evaluación de la situación, y actúan cooperativamente utilizando
una serie de decisiones de compra para encontrar una solución satisfactoria.

• Cuando el cliente desea que el vendedor lo guíe: hay ocasiones en que los clientes

están poco informados o ignoran algo respecto de un producto o servicio que van a
adquirir o pueden estar inseguros sobre cierta decisión de compra y prefieren que se
les dé ayuda. En este caso, quien los atiende debe estar atento para identificar el
momento en el cual deben intervenir.

b) Conversación con los clientes

Lo más importante que se debe recordar cuando se le habla a otra persona es
simplemente “pensar antes de hablar”. Mientras se proyecta lo que se va a decir, es útil
pensar sobre la comunicación verbal en tres partes.

• Saludo: es a menudo considerado la parte más importante de la comunicación verbal

con el cliente. Si no se maneja bien el saludo, no se podrá llevar al cliente al siguiente
paso. En la mayoría de los casos, las palabras corrientes que se utilizan no son tan

 16

Instituto Profesional Iplacex

importantes como la actitud a la cual se llega por medio del tono de voz. El
sentimiento que se pone en las palabras, el entusiasmo caluroso y genuino,
contribuirán a crear una positiva primera impresión. Por otro lado, una actitud fría o
indiferente puede crear una impresión negativa y hacer difícil entregar un buen
servicio al cliente.

Todo el mundo quiere ser tratado como un individuo único y recibir una

atención especial. Para hacer esto con el saludo, es necesario que el vendedor mire al
cliente directamente, haciendo buen contacto visual, y tratar de poner calor personal
genuino en la voz. La sinceridad es importante en este proceso.

Cuando se saluda de mano a los clientes se debe poner mucha atención. Un

buen saludo de manos debe ser firme; si se da la mano de una forma débil o floja, se
comunica una falta de seguridad en si mismo.

• Conversación: las conversaciones varían mucho en extensión. En la mayoría de las

situaciones, es usualmente mejor no gastar mucho tiempo en pequeñas
conversaciones. Se debe mostrar autoconfianza, interés y creatividad. Los clientes
esperan que el personal de ventas y otros empleados conozcan lo suficiente sobre los
productos y servicio que venden. Conocer lo suficiente contribuye al sentido de
autoconfianza. A menudo los empleados que no están bien entrenados parecerán
indiferentes porque realmente no saben cómo ejecutar los deberes asociados con su
trabajo. Mostrar interés en los clientes es una forma de decir que le preocupan sus
problemas. Quizás la forma más fácil de demostrar interés en los clientes es hacerles
preguntas y escuchar atentamente. Escuchar es una forma de reconocimiento, y el
reconocimiento positivo satisface una necesidad humana básica.

• Despedida: es muy importante porque puede dar fin a un intercambio exitoso con el

cliente. También representa su oportunidad final para crear una impresión positiva
duradera. En muchas situaciones, es muy apropiado estrecharle la mano a un cliente.
Al hacerlo, se debe comunicar calor, interés y una imagen de confianza en la
transacción que se acaba de complementar.

En todas las etapas de este proceso, se debe considerar que un
agradecimiento sincero es apropiado, aún si el cliente no compró nada en una ocasión
determinada.

c) Comunicación no verbal

En el proceso de comunicación las personas a menudo dan signos no verbales, como
su actitud, sus sentimientos y lo que ellas realmente piensan. Las comunicaciones no
verbales son los mensajes que se envían sin palabras. Estos mensajes son comunicados por
medio de los gestos usados, las actitudes asumidas mientras se habla, y las expresiones
faciales que se hacen.

 17

Instituto Profesional Iplacex

Es una buena práctica dar a los clientes atención rápida e individual, tan pronto como
aparecen, aunque no es una buena idea aparentar demasiada ansiedad cuando el cliente
llega. El vendedor debe ampliar las relaciones con el cliente dando servicio rápido, pero sin
presionar, mostrando una sonrisa agradable, siendo amistoso, mostrando entusiasmo y
seguridad en si mismo.

d) Uso efectivo del teléfono

Los teléfonos se han convertido en una importante herramienta para realizar compras,
las se han vuelto bastante populares con el transcurrir de los años. Cada día más clientes
recurren a las páginas amarillas, están haciendo pedidos por teléfono o están llamando a
pedir información antes de ir de compras. Las compras por catálogo y por teléfono se han
convertido en algo importante, como resultado de los cambios en las fuerzas de trabajo.

Adicionalmente a las llamadas por iniciativa del cliente para pedir información y

realizar otros pedidos, los negocios están incrementando el uso del telemarketing3.
Actualmente, el telemarketing se usa más ampliamente en los negocios que venden a otros
negocios.

Independientemente de si el vendedor o el cliente inician una llamada telefónica,

corresponde al vendedor asegurarse de que esta importante herramienta de comunicación
sea usada correctamente.

Cuando se habla con los clientes por teléfono, se involucran las mismas etapas que

se llevan a cabo cuando se habla personalmente con los clientes, pero con algunas
diferencias. La primera diferencia es que el lenguaje corporal, gestos, actitud y expresiones
faciales, ya no influyen en el proceso de comunicación; lo que significa que el tono de voz y
las palabras que se usen toman una importancia adicional.

Cuando los clientes llaman, hay que hacerlos sentir que son bienvenidos. Se debe

responder rápido, anunciar el nombre del negocio o empresa para la cual se trabaja y el del
vendedor que está atendiendo. Al dar el nombre se personaliza la llamada y ayuda a reducir
las barreras de comunicación.

Algunas veces se necesitará llamar a un cliente. Cuando el vendedor llame, debe

asegurarse de hacerlo a una hora conveniente (no durante las horas de comida). El vendedor
deberá presentarse a si mismo, dar el nombre de su empresa y anunciar el propósito de su
llamada, y deberá ser breve, pero cortés. El tono de voz comunicará mucho más que las
palabras que se usen.

Una vez que se ha saludado apropiadamente al cliente, la conversación se iniciará.

Hay cuatro formas de mejorar el tono de voz en una conversación por teléfono.

3Esta práctica se refiere al uso del teléfono para promover un negocio o para vender productos y servicios.

 18

Instituto Profesional Iplacex

• En primer lugar se debe estar alerta, donde el vendedor puede demostrar que le está
dando al cliente toda su atención.

• La voz debe comunicar un tono placentero, y demostrar agrado, lo que ayuda a crear
una imagen positiva para el negocio.

• Se debe hablar en forma clara y distintivamente, lo que a menudo es llamado

enunciación. La buena enunciación puede reducir los problemas causados por
teléfonos, los cuales algunas veces no transmiten el sonido en forma clara.

• Se debe usar un tono expresivo, pero usando un rango normal de tono de voz, evitar
los extremos de voz alta o voz baja, hablar a un paso moderado, ni muy rápido ni muy
lento. Se puede también variar el tono de la voz para agregar vitalidad e interés a lo
que se dice.

Cuando se esté terminando una llamada, hay que tratar en lo posible de decir adiós en

una forma que deje en el cliente una sensación positiva respecto de la conversación. Sin
importar si se ha podido ayudar a la persona que llamó o no, es importante agradecerle por
llamar a su empresa o negocio.

CLASE 05

1.8. Servicio al Cliente y Tecnología

A medida que las empresas de servicio crecen y extienden sus operaciones a través

de áreas geográficas más extensas, los gerentes corporativos se pueden encontrar muy
alejados de las operaciones cotidianas del negocio, y por consiguiente de sus clientes. Este
desarrollo requiere de nuevos esfuerzos para lograr una uniformidad del servicio a través del
tiempo y de la geografía.

Las empresas de servicio con operaciones en múltiples sitios están tratando de

desarrollar programas para crear lazos todavía más estrechos con los clientes, al centralizar
ciertas funciones que no requieren un contacto directo, es decir, contacto cara a cara. La
tecnología de las computadoras y las telecomunicaciones hacen posible proporcionar un
servicio en línea a nivel nacional o mundial desde una ubicación central, con el fin de servir a
los clientes que requieren información, desean hacer pedidos o tratan de resolver problemas.
Al mismo tiempo, la tecnología está creando oportunidades para una retroalimentación de
tiempo real desde el mercado.

Realice ejercicios nº 8 al 15

 19

Instituto Profesional Iplacex

La tecnología de la información o informática ha sido durante mucho tiempo una
herramienta empleada en el desarrollo de productos para lograr una ventaja competitiva;
ahora, se aplica de manera cada vez más eficaz en la concepción y realización de servicios.

Hay dos formas principales de usar la tecnología para dar un valor añadido a los

servicios.

• Recopilar y estructurar información para ponerla al servicio de los cliente

• Ganar eficacia y velocidad en las transacciones.

Se puede emplear cualquiera de éstos métodos o ambos. En la mayoría de los casos

van combinados.

En la actualidad, el servicio personalizado está pasando a convertirse en un servicio
más automatizado, lo que se atribuye a menudo al uso extendido de la informática. Las
empresas con el propósito de reducir costos, eliminan el elemento humano y lo sustituyen
por una máquina.

En la mayoría de las actividades de servicio, los clientes quieren que se les conozca y

reconozca. No quieren ser un número o simplemente otro rostro sin nombre. Hay cientos de
formas de mostrar a un cliente que es conocido: llamarle por su nombre, referirse a algo que
dijo en su última visita, decirle algún cumplido sobre su traje, etc.

En una relación de negocios, los clientes, más que el reconocimiento personal;

también esperan que su proveedor tenga un conocimiento general de la actividad de su
compañía y reconozca sus problemas recurrentes.

Cuanto más compleja sea la relación de negocios y mientras más gente haya

responsable de llevar esa relación, más difícil se hace mostrar a los clientes que son
conocidos y apreciados por la compañía. En tales casos, la tecnología informática puede ser
una auténtica ayuda, haciendo que el proceso de recopilar información y compartir esa
información sea lo más eficaz posible.

Por ejemplo:

El cajero automático, donde el cliente ya no mantiene una conversación con una
persona, sino con una máquina con botones. Además de no estar programada para
sonreír, la máquina tiene un repertorio un tanto limitado y es totalmente incapaz de
tratar asuntos que se salgan de lo normal o excepcionales.

 20

Instituto Profesional Iplacex

Existen diferentes maneras de usar la información para mejorar el servicio. Se pueden
clasificar de cuatro formas, que incluyen el realce del cliente, realce del valor para el cliente,
reducción de problemas para el cliente, realimentación para mejorar el servicio.

• Realce del cliente: tiene que ver con todos los medios que harán que el cliente se
sienta reconocido, que sus necesidades individuales se tienen en cuenta, que el
servicio está personalizado.

El realce del cliente a través de la tecnología es, desde luego, la mejor prioridad

para el uso de la tecnología. Sobre todo si el negocio se caracteriza por compras
frecuentes y regulares de los clientes, que crean ocasiones de vender más cosas o
artículos nuevos.

• Realce del valor para el cliente: no se trata de alimentar el ego del cliente, sino de

mejorar su percepción del valor del producto o servicio que compra. En este caso se
trata nada más de aumentar el valor del producto o del servicio.

 Aquí lo que hace falta no es tanto la gestión de la base de datos, sino

compartir más información entre los diferentes departamentos de la compañía y, lo
que es igual de importante, entre el proveedor y el cliente.

• Reducción de problemas y costos para el cliente: las quejas no se pueden tratar

adecuadamente si la persona que contesta no tiene acceso a la información
requerida para ayudar al cliente, reducir su ansiedad y resolver su problema.

Por ejemplo:

Enviarle por correo al cliente sólo ofertas que se ajustan a sus necesidades y
experiencia, y evitar enviarle una oferta estándar sobre la cual el cliente se ha quejado
la semana anterior, lo que indica claramente que no se ha considerado su problema
mas reciente.

Por ejemplo:

En los pedidos de reposición automáticos, a veces los clientes temen que van a
recibir la entrega tarde. Un sistema de telecomunicaciones podría reducir el riesgo
percibido diciéndoles por adelantado cuando se hará la entrega.

 21

Instituto Profesional Iplacex

• Retroalimentación para mejorar el servicio: la información captada de los clientes
puede ser una importante herramienta para mejorar la información que se comparte
por toda la compañía, y de esta manera, mejorar el servicio entregado al cliente.

CLASE 06

1.9. Creación de los Pétalos de la Flor del Servicio

El servicio al cliente es básicamente un término que abarca la prestación de los
diversos tipos de servicios suplementarios, que rodean al producto fundamentalmente como
los pétalos de una flor. La variedad de trabajos que tienen cabida bajo la cobertura del
servicio al cliente es muy extensa.

En términos de la asignación de trabajos, el servicio al cliente puede incluir a personas

que:

• Proporcionan información y consejo técnico en su capacidad como miembros del
personal de apoyo de ventas.

• Toman pedidos y hacen reservaciones por teléfono y se las transmiten a aquellos

individuos responsables del cumplimiento con los pedidos.

• Se comunican con los clientes después del recibo de pedidos o reservaciones, para
proporcionar información sobre la disponibilidad, el consejo acerca de las fechas de
embarque o los detalles de las reservaciones, para confirmar embarques o localizar
pedidos extraviados.

• Reciben a los clientes a su llegada a la instalación del servicio, ofrecen una bebida

refrescante y atienden otras necesidades.

• Asumen la responsabilidad de automóviles, bolsos, abrigos u otras posesiones de los
clientes mientras se encuentran en la instalación del servicio.

• Mantienen un contacto con los clientes mientras supervisan el ensamble o la

terminación de pedidos especiales o ajustados a las necesidades.

• Programan la transportación y apresuran la prestación de servicios a los clientes.

• Se encargan de las instalaciones y las reparaciones.

• Atienden solicitudes especiales, resuelven problemas y manejan quejas.

 22

Instituto Profesional Iplacex

• Recopilan información sobre la facturación, envían facturas, reciben pagos, presionan
a los pagadores incumplidos y hacen reembolsos.

A continuación, se presenta un ejemplo que esquematiza algunas actividades

mencionadas anteriormente, a través de la prestación de servicios suplementarios o
actividades, que rodean al servicio central, para una oficina de turismo.

La información, consulta, anotación de pedidos, pago, facturación, etc, son actividades

o servicios que realizan personas para complementar el servicio central, y así unirlo como un
todo para mejorar la satisfacción del cliente.

Por ejemplo:

“Prestación de servicios suplementarios para una oficina de turismo”

FUNDA-
MENTAL

Pago: Cajero Consulta: Conserje de un hotel

Anotación de pedidos:
Agente de reservaciones
de renta de automóviles

Hospitalidad: Sobrecargo
en un vuelo

Custodia: Ayudante en un estacionamiento

Excepciones: Ingeniero
de “líneas de urgencia”

Facturación: Mesero
de un restaurante

Información: Representante de la oficina de turismo

 23

Instituto Profesional Iplacex

El reto para la gerencia radica en coordinar todos y cada uno de los aspectos del
servicio al cliente en una función más amplia que, en si, esta integrada con las estrategias de
marketing y de operaciones. En todo momento, la necesidad de asumir la perspectiva del
cliente es decisiva. En los pequeños negocios, una sola persona puede desempeñar
numerosas tareas diferentes de servicio al cliente. En el proceso, puede llegar a conocer muy
bien a los clientes individuales. En las organizaciones más grandes, la asignación de tareas a
menudo es más especializada, con el resultado de que un empleado en un puesto
determinado tal vez sólo puede ver una parte de la experiencia de servicio total del cliente.

1.10. Servicios de Apoyo al Producto

El servicio al cliente es otro elemento de la estrategia de producto. La oferta de una
compañía al mercado suele incluir algún servicio, que puede ser una parte mínima, o el total
de la oferta. Sin embargo, hay empresas que entregan un bien puro, por un lado, o un
servicio puro, por otro; es decir, que se entrega el producto o servicio si ningún servicio de
apoyo para mejorarlos, sin garantía, instalación, instrucciones sobre el manejo, información
anexa, y los clientes no tienen donde hacer algún reclamo o queja si el producto o servicio
presenta algún problema o defecto, etc.

A pesar de ello, cada vez más compañías usan los servicios de apoyo al producto

como una herramienta importante para obtener una ventaja competitiva.

Un buen servicio al cliente es bueno para el negocio, ya que cuesta menos mantener

las preferencias de los clientes que ya se tienen, que tratar de captar a los nuevos o
recuperar los que se han perdido.

Las empresas que proporcionan un servicio de alta calidad suelen superar a sus

competidores cuando éstos le dan menos importancia al servicio.

1.10.1. La Decisión sobre la Mezcla de Servicios

Una compañía debe diseñar su producto y sus servicios de apoyo de manera de
satisfacer las necesidades de sus clientes. Por ello, el primer paso antes de decidir qué
servicios de apoyo se van a ofrecer, es determinar cuáles son los servicios que valora el
cliente y cuál es su importancia relativa. No todos los clientes asignan el mismo valor a los
diferentes servicios; algunos dan importancia al crédito y a los servicios de financiamiento, a
un sistema de entrega rápido y fiable, o a una instalación inmediata. Otros ponen mayor
énfasis en la información y la asesoria técnica, el entrenamiento en el uso del producto o en
el sistema de servicio y reparación después de la venta.

La investigación de los servicios que necesitan los clientes implica algo más que llevar

la cuenta de las quejas que llegan por medio de los números telefónicos gratuitos o por el

 24

Instituto Profesional Iplacex

correo. La compañía debe encuestar periódicamente a sus clientes para saber cuál es su
opinión sobre sus servicios actuales y sus ideas sobre los que podrían añadirse.

A menudo los productos pueden diseñarse para reducir la cantidad de servicio

necesario. Para ello, las compañías tienen que coordinar su diseño de producto con las
decisiones sobre la mezcla de servicios.

Así, la clave del éxito para una buena estrategia de servicios es diseñar un producto
que no falle, o en caso de que suceda resulte fácil de arreglar con un servicio barato.

1.10.2. Entrega de los Servicios de Apoyo al Producto

Las compañías deben decidir en qué forma quieren hacer llegar a los clientes sus
servicios de apoyo al producto. En este sentido, la mayor parte de las compañías que venden
productos comienzan por proporcionar su propio servicio; quieren permanecer en contacto
con sus clientes y conocer sus problemas. También encuentran que se gana buen dinero con
el negocio de refacciones y servicio, obteniendo en algunos casos, la mitad de sus ganancias
en el servicio posterior a la venta.

Mientras la empresa que presta el servicio de refacción sea el único distribuidor de

éstas, puede cobrar un precio mayor. De lo contrario, si hay muchas empresas que prestan
el mismo servicio, el cliente tiene gran variedad donde elegir, por lo que existirá alto grado de
competencia entre los prestadores del servicio, lo que disminuirá los precios.

A medida que pasa el tiempo, la mayoría de los fabricantes encargan gran parte de los

servicios de mantenimiento y reparación a los distribuidores y vendedores autorizados. Estos
intermediarios están más en contacto con los clientes, tienen más puntos de venta y pueden
ofrecer un servicio más rápido, cuando no mejor. El fabricante aún gana con la venta de
refacciones, pero deja el costo del servicio al intermediario.

También surgen las empresas de servicio independientes. Estas empresas de servicio

han surgido en la mayoría de las industrias, y suelen ofrecer un servicio más rápido y barato
que el fabricante o el intermediario autorizado.

Por ejemplo:

La impresora personal Canon utiliza un cartucho de toner desechable que reduce
en gran medida la necesidad de llamar al servicio.

 25

Instituto Profesional Iplacex

1.10.3. El Departamento de Servicio al Cliente

Considerando la importancia del servicio al consumidor como herramienta de
marketing, muchas compañías han establecido un sólido departamento de servicio al cliente
que se ocupa de las quejas y los ajustes, el crédito, el mantenimiento, las reparaciones y la
información al consumidor.

Llevando una estadística del tipo de solicitudes y quejas, el departamento de servicios

al cliente puede presionar para que se realicen ciertos cambios necesarios en el diseño del
producto, el control de calidad, la venta bajo presión, y otros aspectos.

Un departamento activo de servicios al cliente coordina todos los servicios de la

compañía, crea satisfacción y lealtad por parte del cliente y ayuda a que la compañía se
distinga aun más de sus competidores.

1.11. Servicio al Cliente por medio de las Telecomunicaciones

Muchas actividades de servicio al cliente involucran los pétalos de la flor del servicio
que dependen de la información. Como tales puede ser fácil encargarse de la ejecución por
medio de las telecomunicaciones. Cada vez más, las empresas están centralizando sus
esfuerzos para proporcionar un servicio más rápido, más uniforme y de mejor calidad.

1.11.1. Servicio al Cliente basado en el Teléfono

No importa si una compañía está diseñando sistemas de servicio al cliente para los

departamentos de asuntos del consumidor, para operaciones de catálogos, para instituciones
financieras o para cualquier otra aplicación; de cualquier forma, quienes planifican deben
abordar los siguientes aspectos claves:

Por ejemplo:

El 40% de servicio a automóviles se hace fuera de la cadena de distribuidores
autorizados o en talleres independientes.

 26

Instituto Profesional Iplacex

a) Creación de un modelo general para la prestación del servicio

El modelo debe satisfacer dos requerimientos fundamentales del cliente para un buen
servicio: rapidez y calidad. El tiempo es dinero para muchos clientes, tanto para los usuarios
corporativos como para los individuales. Consideran desagradable que los hagan esperar y,
en algunos casos, las consecuencias de una demora pueden ser bastante severas. Al mismo
tiempo, los clientes esperan un servicio confiable, cortés y ajustado a sus necesidades, que
resuelva sus problemas con un mínimo de confusión.

b) Hacer un llamado a la gerencia y a la administración

La mecánica de responder, dirigir y rastrear las llamadas tiende a involucrar tanto a la
gerencia de telecomunicaciones como a la de base de datos; cada vez, los enfoques más
poderosos vinculan de manera explícita a las dos. Los procedimientos se deben asegurar de
tal manera que el sistema funcione bien para los clientes, empleados y distribuidores u otros
intermediarios.

c) Acceso a los datos y a las aplicaciones

La información que necesita una empresa para complementar una transacción con un
cliente a menudo reside en más de una base de datos. Para proporcionar un buen servicio y
lograr al mismo tiempo una eficiencia operacional, los representantes de servicio al cliente
necesitan un acceso fácil e instantáneo a todas las fuentes y aplicaciones pertinentes.

d) Adaptación al cambio

Los procedimientos y el equipo no existen en un vacío. Las empresas deben integrar
los nuevos sistemas con los existentes y hacer planes para ajustarse a cambios futuros,
incluyendo algunos que todavía no están disponibles en el comercio. A menos que los
sistemas se planifiquen con cuidado, con anticipación, la instalación de mejoramientos,
incluso modestos, puede ser una tarea imponente.

Realice ejercicios nº 16 al 20

 27

Instituto Profesional Iplacex

CLASE 07

2. DISEÑO DE UNA ORGANIZACIÓN EFECTIVA DE SERVICIO AL CLIENTE

Cada negocio tiene ciertas características y metas distintivas, que se deben reconocer
en el diseño de una función de servicio al cliente, con el fin de satisfacer las necesidades
tanto de la empresa como de sus clientes. Los gerentes deben comprender los factores que
modelan la forma en la cual se puede proporcionar mejor el servicio al cliente y deben aclarar
la naturaleza de las tareas que se asignarán a esta función.

2.1. Factores que Modelan la Función del Servicio al Cliente

La naturaleza de la función del servicio al cliente varía inevitablemente según la

industria, la categoría del servicio y el tipo de organización. Entre los factores que sirven para
modelar las tareas desempeñadas y el lugar que ocupa el servicio al cliente dentro de la
organización están los siguientes:

• Presencia o ausencia de intermediarios

En ocasiones, los intermediarios desempeñan en forma más eficiente algunas tareas
de contacto con el cliente. Por lo común, dichas labores se relacionan con el contacto inicial
que establecen los clientes, antes de la prestación del servicio fundamental.

Aún cuando esta estrategia debilita el control de la empresa sobre el desempeño de

las tareas clave del contacto con el cliente, puede dar por resultado un servicio mejor y a un
costo más bajo.

• Nivel elevado de contacto versus nivel bajo de contacto

Mientras más se involucre un cliente con una empresa de servicio, mayor es el
número de puntos de contacto con él y más probabilidades hay de que estos contactos
tengan lugar en ubicaciones distantes de la oficina matriz. Esta situación plantea un mayor
riesgo de errores o de mal servicio, y por consiguiente, su administración es más compleja.

Por ejemplo:

Los agentes de viajes y las agencias de boletos de teatro, proporcionan
información y consejo, hacen reservaciones y reciben el pago.

 28

Instituto Profesional Iplacex

En contraste, los servicios con un bajo nivel de contacto implican un número menor de
interacciones con los clientes, y los contactos por lo común se limitan al correo o las
telecomunicaciones, con el personal en una oficina central, en donde los controles de la
gerencia pueden ser mucho más rígidos.

• Compras institucionales versus compras individuales

Es posible introducir una mayor variabilidad en las actividades de servicio al cliente
dirigidas al público en general, que cuando se trabaja con clientes de instituciones. Estos
últimos tienden a hacer compras en mayor volumen y con mayor frecuencia. Sin embargo, en
las compras institucionales existe una persona o un grupo que se encarga de la
administración de cuentas de toda la organización para mejorar la coordinación de la venta.

• Duración del proceso de prestación del servicio

Mientras más tiempo se requiera para la terminación de la prestación del servicio, más
probabilidades hay de que los clientes soliciten información acerca del progreso del trabajo,
como fechas calculadas para la terminación, costos proyectados, etc. Por consiguiente, se
requieren buenos sistemas de supervisión interna para generar y comunicar la información
necesaria.

• Servicios con capacidad restringida

En la mayoría de los casos, este grupo de servicios necesitará ofrecer, ya sea un

sistema de reservaciones, o bien un mecanismo de control de filas de espera. El sistema de
reservaciones, requiere un acceso en línea a una base de datos de reservaciones, y por lo
común se maneja por medio de telecomunicaciones; por su parte, el mecanismo de control
de filas de espera, requiere interacciones amistosas, pero firmes, con los clientes que
esperan en la fila y proyecciones realistas del tiempo de espera calculado para el servicio.

• Frecuencia del empleo y de las nuevas compras

En algunas empresas existen bases de datos que contienen información de los
clientes, y facilitan el registro de las compras que éstos realizan. A través de estos
mecanismos el personal puede ofrecer a los clientes servicios de acuerdo a las compras que
realicen y a la frecuencia que lo hagan. Así también, ofrecer nuevos productos de acuerdo a
las necesidades que éstos tengan, otorgándoles un trato especial.

 29

Instituto Profesional Iplacex

• Nivel de complejidad

Hay algunos servicios cuyo empleo es sencillo para los clientes y que el departamento
de operaciones puede proporcionar fácilmente. Otros servicios son más complejos, por lo
que los usuarios inexpertos requieren ayuda. Un problema relacionado con los servicios
complejos es que hay un mayor número de aspectos que pueden resultar mal. Por
consiguiente, estos servicios requieren un personal de contacto con el cliente que pueda
proporcionar información y ayuda. También requieren planes de contingencia para la
solución de problemas y una cuidadosa capacitación del personal sobre las acciones que
deben emprender cuando surge un problema en particular.

El desempeño superior del personal de servicio en la recuperación del servicio puede

crear una impresión favorable en la mente del cliente, al distinguir una organización con un
desempeño excelente de los competidores mediocres.

• Grado de riesgo

Los gerentes deben comprender las consecuencias que tienen para sus clientes las
fallas en el servicio. Mientras mayores son las probabilidades de una falla en el servicio y
más serias son las consecuencias, más importante es emplear un personal de contacto con
el cliente, individuos maduros y bien capacitados, que no sólo se comporten con calma y
tacto cuando se enfrentan a clientes molestos, sino que también puedan trabajar para
resolver el problema con la mayor rapidez posible.

2.2. Asignación de Tareas del Servicio al Cliente

La variedad de tareas incluidas bajo la cobertura del servicio al cliente es muy amplia.
Cualquier organización debe preguntarse cuáles son las tareas específicas que se deben
asignar a la función formal del servicio al cliente.

Las tareas potenciales de servicio al cliente, se pueden dividir en actividades

relacionadas a la venta, e interacciones iniciadas por el cliente e iniciadas por la empresa.

Aún cuando el personal de servicio al cliente se puede involucrar en actividades

relacionadas con las ventas, por lo común esto se debe considerar como algo
complementario a su trabajo, no como el enfoque principal.

Por ejemplo:

Un empleado podría mencionar la disponibilidad de nuevos productos durante el
curso de la prestación de un servicio a los clientes, o podría incluir la información sobre
las nuevas características de un servicio en la actividad de facturación o de envío de
estados de cuenta.

 30

Instituto Profesional Iplacex

De manera similar, los empleados que toman pedidos, que trabajan en organizaciones
de marketing directa, en ocasiones tratan de animar a las personas que llaman para que
hagan compras adicionales. Sin embargo, se corre el riesgo de molestar a los clientes a
quienes desagradan los esfuerzos de venta constantes.

Figura Nº 1: Matriz del Contacto con el Cliente

En la figura anterior se puede observar que la organización o el cliente pueden iniciar

la prestación del servicio.

En las acciones de venta existen actividades que solicitan los clientes que son las

comunicaciones de entrada, donde los éstos pueden solicitar información anexa a la venta, y
existen acciones que realiza la empresa que son las comunicaciones de salida, donde la
empresa puede realizar recordatorios de citas o confirmaciones de venta de servicios,

El servicio al cliente se ha enfocado en la solución reactiva de los problemas y en
responder a las quejas, donde el manejo efectivo de las quejas y la atención de conflictos
siguen siendo tareas clave.

Las empresas de servicio progresistas tratan de identificar los problemas potenciales

antes de que ocurran. En lugar de esperar las quejas, una empresa proactiva por lo regular
se pone en contacto con todos los clientes recientes (o una muestra representativa de ellos),
con el fin de determinar si están satisfechos. Por supuesto, esto es una forma de

Anotación de pedidos

Reservaciones

Requerimientos
personales o por teléfono

Apoyo publicitario

Solicitudes de información
y consejo

Manejo de quejas y
solución de problemas

Recibo de pagos

Investigación del mercado

Confirmaciones y
recordatorios de citas

Seguimiento del empleo
posterior
Facturación y cobranzas

Comunicaciones de
entrada

Comunicaciones de
salida

Acciones de venta

Acciones que no
son de venta

 31

Instituto Profesional Iplacex

investigación de mercado, que puede servir para detectar problemas potenciales antes de
que se presenten, así como para identificar las características del servicio que aprecian los
clientes.

Una empresa de servicio tal vez deseará incluir el servicio al cliente en los cuatro

cuadros de la matriz de contacto con el cliente. Sin embargo, tal vez es más prudente
desarrollar una estrategia incremental que amplíe la esfera de acción y el profesionalismo de
la función de servicio al cliente, paso a paso, en lugar de tratar de desempeñar de modo
inmediato todas las tareas.

2.3. Verificación del Servicio al Cliente

Para determinar el estado actual y las acciones que se deben tomar, en relación al
servicio al cliente, cada organización de servicio debe hacer una verificación de servicio al
cliente. El llevar a cabo esta verificación, implica:

• Comenzar identificando todas las tareas de contacto con el cliente y los

procedimientos estándares prescritos para cada una.

• Considerar las metas del desempeño de cada tarea y las medidas de desempeño
actuales.

• Luego, realizar una revisión y una evaluación detallada de todos los elementos del

personal.

• Por último, se realiza la identificación y evaluación de los sistemas de apoyo
disponibles para el personal que tiene contacto con el cliente.

Con el fin de determinar la utilización actual del personal de servicio al cliente, es útil

llevar un diario de todas las llamadas al departamento de servicio al cliente, ya sea en
persona, por telecomunicaciones o por correo. El formato de un diario sencillo de servicio al
cliente debe incluir un espacio para la información concerniente a la fecha y a la hora de la
llamada, la información sobre la persona que llama y la atención que se dio a esa llamada.

Los descubrimientos de la verificación establecerán la situación actual y

proporcionarán la base para planificar el futuro plan de acción y la calidad de la función de
servicio al cliente. Como la verificación del cliente es un instrumento potencialmente
importante en la diferenciación competitiva, también se debe hacer una evaluación de los
esfuerzos que al respecto hacen los competidores.

 32

Instituto Profesional Iplacex

CLASE 08

2.4. Programa de Servicio al Cliente

Para llevar a cabo un programa de servicio al cliente, se deben considerar cada una
de las siguientes tareas:

• Contratar a los empleados adecuados

Los individuos cuyo trabajo requiere que interactúen con los clientes, deben poseer las
habilidades técnicas apropiadas, así como las características personales adecuadas.
Dependiendo del trabajo, esto último puede incluir apariencia, modales, voz, personalidad,
etc. No todos son competentes cuando trabajan con los clientes, en especial bajo
condiciones que pueden causar estrés. Algunos individuos sobresalen en los trabajos activos
cara a cara, otros se desempeñan mejor en puestos basados en el empleo del teléfono y
otros son más adecuados para los trabajos tras bambalinas, en donde no tienen ningún
encuentro con los clientes externos.

• Capacitar bien a los empleados

En primer lugar, la capacitación debe desarrollar el nivel necesario de eficiencia
técnica para el buen desempeño de tareas específicas. Luego, se debe instruir a los
empleados en relación a su apariencia personal y/o sus modales por teléfono, su conducta
hacia los clientes y el empleo de un lenguaje correcto.

Por último, es necesario desarrollar habilidades en el manejo de situaciones

anticipadas, en particular cuando se relacionan con interacciones personales bajo
situaciones difíciles. A este respecto, los ejercicios de representación de papeles a menudo
son útiles.

• Educar a los clientes

Es más probable que los clientes se sientan satisfechos y sean leales cuando saben
cómo utilizar y aprovechar al máximo los bienes y servicios de una empresa y cuando se ha
advertido previamente acerca de cualquier dificultad o falla posible.

A pesar de que en la actualidad el intercambio de información a través de Internet es

masivo, todavía sigue siendo útil proporcionar a los clientes la información en forma impresa;
de manera similar, los letreros siguen siendo importantes en la ubicación en donde se presta
el servicio y en el equipo de autoservicio.

 33

Instituto Profesional Iplacex

En las empresas de servicio, es necesario ubicar espacios físicos destinados a la
atención al cliente, tales como escritorios o teléfonos que estén a la disposición de los
clientes, con el fin de ayudarlos con sus indagaciones o sus problemas. Cada vez son más
las instalaciones, desde bancos hasta supermercados, que están instalando pantallas
sensibles al tacto para proporcionar información. Sin embargo, no son útiles si no funcionan
bien y si los clientes no saben en donde encontrarlas y como utilizarlas. Cuando los
consumidores y las organizaciones de servicio hacen transacciones remotas, se debe
considerar la posibilidad de instalar números de teléfono para hacer llamadas sin cargo
alguno. Los servicios en línea están cobrando una importancia cada vez mayor para muchas
categorías de productos.

• Educar a todos los empleados

El personal debe considerar a los clientes que tienen problemas como una fuente de
información útil, más que como una fuente de molestias. Es por ello que en las empresas se
debe tratar de trabajar en forma interna con aquellas personas que están en contacto directo
con el cliente, de tal forma de cambiar las actitudes negativas de los empleados y para
comunicar los procedimientos para lograr interacciones efectivas con los clientes que han
experimentado dificultades.

• Ser eficientes y ser amables

El principal objetivo de un programa de servicio al cliente es resolver el problema, no
brindar simpatía. Aún cuando la cortesía básica es importante para transmitir una actitud de
interés y mitigar la confusión o la cólera del cliente, un empleado amistoso que gusta de
charlar puede ser ineficiente. En los momentos de mayor actividad, en especial cuando otros
clientes esperan en la fila o en la línea telefónica, la responsabilidad primordial de un
representante del servicio al cliente es resolver el problema con rapidez.

• Estandarizar los sistemas de respuesta

El empleo de procedimientos estándar para el manejo de indagaciones y quejas
proporciona una lista de verificación a todos los agentes de servicio al cliente y facilita la
alimentación de los datos a un sistema de computadora. Esto no sólo apresura el
seguimiento, sino que también facilita la supervisión a lo largo del tiempo de las tendencias
en la mezcla y el nivel de contactos iniciados por el cliente. Una respuesta efectiva también
requiere la transmisión rápida de problemas complejos al personal especialista, cuando el
representante de ayuda al cliente no los puede resolver.

 34

Instituto Profesional Iplacex

• Desarrollar una política de determinación de precios

El servicio de elevada calidad al cliente no necesariamente implica un servicio gratuito;
se debe considerar el cobro de ciertos servicios que tradicionalmente se han ofrecido sin
costo. Esto es necesario en especial cuando la prestación del servicio en cuestión cuesta
dinero a la compañía, o si los clientes abusan de la relación de servicio.

• Considerar el empleo de subcontratistas

Una respuesta rápida y de buena calidad se puede obtener mejor subcontratando
ciertas funciones de servicio al cliente con empresas externas. El lado negativo de este
enfoque es que el principal proveedor del servicio pierde el control sobre la calidad del
servicio al cliente, puede fallar en la captura de una información de marketing valiosa
inherente en las llamadas al departamento de servicio al cliente, e incluso puede descubrir
que el subcontratista está promoviendo en forma activa las marcas de la competencia.

• Ser proactivo

Los proveedores de servicio deben buscar las oportunidades de hacer algo más por
los clientes. Esto puede incluir enterar a clientes específicos acerca de nuevos productos de
interés potencial para ellos, recordar a los pacientes que se acerca la fecha de su chequeo
dental o médico, o ponerse en contacto con los clientes que han tenido un problema, para
cerciorarse de que todo haya resultado bien.

• Evaluar el desempeño con regularidad

Se deben establecer estándares cuantitativos del desempeño para cada elemento del
paquete de servicio al cliente. Los gerentes deben medir el desempeño real contra esos
estándares y determinar las razones de variaciones. También deben solicitar la opinión del
cliente acerca de los elementos del servicio al cliente en forma regular.

Por ejemplo:

Las llamadas de servicio de información de números telefónicos, solicitando
números que aparecen en el directorio telefónico; las solicitudes de copias de estado
de cuentas bancarios extraviados; el retiro de las conexiones de televisión por cable
durante el verano, seguido de una reinstalación en el otoño.

 35

Instituto Profesional Iplacex

Un enfoque implica la distribución de formas de comentarios entre todos los clientes y
basarse en aquellos que experimentan un servicio superior o inferior al promedio, que
responden con cumplidos o quejas. Las empresas que tienen una relación continua con los
clientes y envían estados de cuenta periódicos, pueden incluir una breve encuesta, dirigida a
una muestra representativa de todos los clientes. Como una alternativa, una empresa de
servicio puede decidir que utilizará empresas de investigación externas para que hagan
encuestas de la satisfacción de los clientes entre una muestra representativa.

• Reconocer y afirmar un buen trabajo

Se debe reconocer el desempeño superior de los empleados que tienen contacto con
los clientes y recompensar su iniciativa. También se deben alentar la retroalimentación y las
sugerencias de los empleados. Muchos gerentes de servicio están muy alejados de sus
clientes y tal vez no reconocen las perspectivas que pueden desarrollar los empleados a
través de su contacto cotidiano con los clientes.

• Emprender acciones correctivas

Emprender acciones correctivas en caso de un trabajo defectuoso, implica incluir una
nueva capacitación de los empleados que son inadecuados para desempeñar tareas que
implican un contacto con el cliente, pero que por otra parte están motivados y son eficientes,
y a su vez, despedir a los incorregibles. Los gerentes tal vez también necesitarán reafirmar
los sistemas de apoyo, reestructurar el ambiente de trabajo y reasignar las responsabilidades
dentro del grupo de servicio al cliente, con el fin de mejorar la eficiencia. Por último, para
detectar los problemas antes de que se vuelvan demasiado serios, puede ser útil desarrollar
una supervisión mejorada del desempeño.

• La puesta en práctica efectiva

El establecimiento de un programa efectivo de servicio al cliente sólo es la mitad de la
batalla. La puesta en práctica implica transformar los planes escritos y las pautas verbales en
acciones específicas. El reto continuo es asegurarse de que se proporcione un buen servicio
de manera constante, lo cual no es una tarea fácil cuando cada empleado desempeña
variadas labores de servicio al cliente muchas veces al día. Todos los miembros del equipo
administrativo, así como el personal que interactúa y no interactúa con el cliente, deben
desempeñar un papel para enfrentarse a este reto.

 A continuación se ilustra un formato de auditoria realizada para mejorar el servicio del
cliente.

 36

Instituto Profesional Iplacex

Cuadro N° 1: Formato para una Auditoria del Servicio al Cliente

1. Identificación de las tareas de contacto con el cliente (que no sean de ventas), como:
• Información, consejo
• Anotación de pedidos, reservaciones
• Tareas de prestación del servicio fundamental (además de hospitalidad y custodia

de las posesiones del cliente)
• Facturación y recibo de pagos
• Solución de problemas, manejo de quejas

2. Revisión de los procedimientos estándar para cada tarea
• Estándares por escrito (o manual de procedimientos) para cada tarea
• Instrucciones orales/por escrito (ad hoc)
• Disponibilidad (horarios/días, ubicaciones)
• Interacciones con otro personal

3. Identificación de metas del desempeño, por tarea

• Especificar las metas cuantitativas
• Metas cualitativas
• Contribución a actividades relacionadas
• Contribución al éxito a largo plazo del sistema

4. Especificación de las medidas de desempeño, por tarea

• Basadas en el tiempo
• Evaluaciones de la gerencia/el supervisor
• Evaluaciones del cliente

5. Revisión y evaluación de los elementos del personal

• Criterios y practicas de contratación/selección
• Naturaleza y contenido de la capacitación
• Definición del puesto, trayectoria de la carrera (si la hay)
• Procedimientos de evaluación
• Acciones correctivas disponibles
• Actitudes de los empleados, motivación

6. Identificación y evaluación de los sistemas de apoyo

• Manuales de instrucciones, folletos, cartas preimpresas
• Equipo de oficina (teléfonos, fax, computadoras, procesadores de palabras, etc.)
• Vehículos y equipo para reparaciones/mantenimiento
• Materiales para llevar registros (libros de diarios, computadores portátiles, etc.)

 37

Instituto Profesional Iplacex

CLASE 09

2.5. Expectativas del Cliente después de la Venta

Las mayores expectativas del cliente, después de la venta, exigen un plan estratégico
para dar servicio a la venta, como se puede observar en la siguiente figura.

Figura Nº 2: Plan Estratégico para dar Servicio a la Venta

Plan estratégico para dar servicio a la venta

Actividades
sugeridas de ventas

3. Hacer sugerencias bien meditadas y positivas

Sugerir una
mayor cantidad

1. Planificar durante al acercamiento previo

Sugerir artículos
relacionados con

la compra

2. Satisfacer la necesidad primordial del cliente

Sugerir artículos
nuevos

Sugerir
mercancía de
mejor calidad

4. Demostrar el artículo sugerido, de ser posible

 38

Instituto Profesional Iplacex

Es preciso reflexionar sobre aquellos puntos que puedan favorecer y mejorar la
relación con los clientes. Por ejemplo se pueden plantear algunas preguntas en relación a si
se está realizando todo lo necesario para poder desarrollar una relación a largo plazo o una
asociación.

Para mejorar la relación después de la venta, el vendedor debe realizar todo aquello

que tenga un efecto positivo para el cliente. Entre las cosas que se pueden hacer están:

• Hacer llamadas telefónicas para dar las gracias al cliente y saber si está satisfecho
con el producto o servicio adquirido.

• No limitar los contactos a llamadas exclusivamente programadas.

• Si los clientes tienen algún problema y lo hacen saber, hay que aceptar la

responsabilidad, no culpar a otros, y buscar una solución de inmediato.

• Decir a los clientes lo que se puede hacer por ellos, nunca lo que no se puede hacer.

Cada uno de los vendedores con un poco de imaginación puede desarrollar una serie

de actividades posteriores a la venta que superen las expectativas de sus clientes.

Luego de mejorar la relación después de la venta, se puede revisar la estrategia sobre
el producto o servicio; en algunos casos se puede aumentar la satisfacción del cliente,
utilizando los métodos tales como la venta por sugerencia.

Esta venta por sugerencia consiste en que a la persona que realizó la compra se le

puede sugerir realizar otras compras de acuerdo a ofertas que existan en ese momento o
con productos relacionados o complementarios al que el cliente este llevando.

Hay vendedores que opinan que este tipo de ventas es una imposición; indicando que

una vez que el cliente ha hecho la compra principal no se le debe molestar.

Como el que mejor conoce al cliente es el vendedor, si éste comenta que para
determinados clientes este tipo de venta es una molestia, entonces hay que evitarla.

Dentro de la venta por sugerencia, estaría el mantener informados a los clientes con los

productos totalmente nuevos que llegan con gran rapidez al mercado, presentándoles los
mismos en sus próximas visitas.

 39

Instituto Profesional Iplacex

2.6. El Seguimiento

Generalmente, cuando se realiza una venta se hacen promesas y se ofrecen
garantías al cliente, con la certeza de que se está en condiciones de cumplir con todo aquello
que se ha prometido. El cumplimiento de tales afirmaciones dependerá en gran medida del
seguimiento posterior a la venta. Este seguimiento es clave para poder fidelizar al cliente que
tanto esfuerzo ha llevado conquistar.

Una vez finalizada la venta, se pueden encontrar algunos tipos de problemas, tales

como:

• Financiación: el pago del producto o servicio una vez realizada la venta, es en algunos
casos un problema, tanto para los clientes como para los vendedores. Aunque los
vendedores no participan directamente en la forma en que las empresas determinan
su política de créditos, sin embargo suelen ayudar a realizar los trámites de crédito
para sus clientes y asesoran a los mismos.

• Entregas fuera de plazo: una entrega hecha fuera de plazo puede ocasionar grandes

trastornos tanto para el proveedor como para el comprador.

El vendedor se asegurará de que la mercancía vendida se entrega en el plazo dado al
cliente.

• Colocación incorrecta del producto: algunos vendedores consideran necesario revisar

la instalación de los productos; de esta manera se aseguran de que todo funcione
correctamente, o por el contrario solucionar rápidamente a cualquier problema que se
suscite.

• Capacitar al cliente para poder utilizar el producto vendido: capacitar a la persona o al

equipo que vaya a utilizar la mercancía vendida, forma parte habitual del servicio al
cliente. Los profesionales de la venta entienden que es importante hacer un
seguimiento durante este proceso y comprobar que todo marcha en forma correcta y
el cliente puede utilizar el producto con la habilidad suficiente.

Por ejemplo:

Si un fabricante de muebles tiene como cliente una cadena de tiendas y recibe
con retraso la compra realizada, puede suponer, por un lado para el cliente grandes
pérdidas por haber agotado sus existencias y por otro para el proveedor la cancelación
de la orden por la cadena y pérdida de ventas futuras.

 40

Instituto Profesional Iplacex

• Anticiparse a los problemas posteriores a la venta: en el servicio postventa intervienen
personas de áreas distintas, y todas y cada una de ellas es responsable de dar el
mejor servicio posible al cliente.

Los vendedores o las personas encargadas de la empresa, en este caso tienen que

hacer un seguimiento a conciencia para asegurarse de que todo marcha bien y se ha hecho
de la forma correcta, pudiendo evitar posibles problemas que puedan surgir después de
cerrar la venta.

Estos profesionales se ocupan de mantener buenas relaciones con las personas de

los departamentos implicados, y de esta forma se aseguran que mantienen una buena
relación de negocios con sus clientes.

Todos los vendedores dependen de muchas personas de su compañía para tener

éxito, por lo que es importante mantener excelentes relaciones con todas ellas.

Cuadro N° 2: Problemas y Acciones del Vendedor después de la Venta

Problemas después de efectuada la venta Acciones del vendedor para solventarlos

1.º Financiación

2.º Entregas fuera de plazo

3.º Colocación incorrecta del producto

4.º Capacitar al cliente

5.º Anticiparse a los problemas

1.º Asesora y ayuda en los trámites
financieros.

2.º Hace un seguimiento para que el
producto llegue a tiempo.

3.º Revisa la instalación y el buen
funcionamiento del producto.

4.º Seguimiento durante el periodo de
capacitación.

5.º Se aseguran de tener buenas
relaciones con todas las personas que
intervienen en el servicio al cliente.

 41

Instituto Profesional Iplacex

2.6.1. Tipos de Seguimiento

Las acciones de seguimiento tienen dos finalidades concretas, que se refieren a
expresar el agradecimiento al cliente y determinar si éste está satisfecho con la compra
efectuada.

Los tipos de seguimientos que se pueden hacer son:

• Visita personal al cliente: si bien es el tipo de seguimiento que presenta mejores

resultados, también es el que implica mayor costo. La mejor forma de comunicarse
siempre es en forma directa, cara a cara; y a su vez es la forma mas rápida de obtener
el feedback o retroalimentación que se necesita del cliente para saber si todo va bien,
y sobre todo porque con esta acción, el cliente se siente valorado y apreciado. Cuando
se realiza una visita personal al cliente, se recomienda que sea breve, y tratando de
realizar lo que se proponía; no conviene ser demasiado extenso, agresivo, ni abrumar
al cliente.

• Comunicación escrita: es la forma más económica de hacer un seguimiento y en

muchos casos la más adecuada. Se puede realizar a través del envio de una carta o
una tarjeta, dando las gracias y asegurándole al cliente un servicio continuo.

Actualmente son muchas las empresas que ponen a disposición de sus

vendedores un programa de software para mantener sus contactos con los clientes,
otro para manejar su facturación, preparar lista de precios y presupuestos y otro para
la correspondencia con los mismos.

• El teléfono: es el medio más rápido y eficiente para hacer el seguimiento de una venta;

debido a que en poco menos de una hora se pueden hacer unas doce llamadas
aproximadamente, con un costo mínimo. A pesar de las ventajas que presente este
tipo de seguimiento, es conveniente, enviar a continuación una carta o tarjeta de
agradecimiento, ya que esto hace mucho más eficaz la llamada telefónica.

Si bien cada uno de estos seguimientos presentan sus ventajas, la utilización de ellos

dependerá de cada empresa, y del conocimiento que se tenga de los clientes.

Realice ejercicios nº 21 al 25

 42

Instituto Profesional Iplacex

CLASE 10

2.7. La Postventa

 Si bien muchos vendedores consideran el proceso de venta culmina una vez que el
cliente adquiere un producto, la teoría indica que la venta no termina cuando el cliente ha
tomado la posesión de la mercancía y ha pagado, debido a que cualquier producto, incluso
aquellos fabricados con el mayor cuidado, puede presentar fallas.

Después de la venta, cualquier vendedor o encargado prudente, deberá preocuparse

de los siguientes aspectos:

• Descubrir las fallas y analizarlas, con el objeto de intervenir en la fabricación para

mejorarla constantemente.

• Dar al cliente la facilidad de satisfacerle, rápida y honradamente, en su justa

pretensión de utilizar el producto o servicio en condiciones normales.

• Indagar las características del producto mejorado o nuevo que va a sustituir, al
producto actualmente vendido una vez concluida que este ya esté obsoleto.

Estas acciones perpetúan el contacto entre la empresa y el cliente, y constituyen el

servicio postventa que la empresa puede asegurar por sus propios medios, o a través de su
red de distribución.

Una postventa desarrollada adecuadamente, aumenta el costo del producto pese a

que, en ciertos casos, el servicio es remunerado en forma adicional por parte del cliente.

Si bien este servicio postventa implica mayores costos, también significa una ventaja

sobre la competencia, que se produce, a menudo, como consecuencia de la calidad del
servicio apreciada, e independientemente del precio de venta.

El comprador no siempre esta perfectamente capacitado para utilizar bien el producto,

sea éste un utensilio de cocina o un aparato mecánico. Por lo tanto, siempre las
instrucciones de empleo le serán útiles, así como los consejos técnicos y los métodos de
conservación que estén incluidos en el producto, o que sean brindados por quienes los
atienden.

El servicio debe procurar dar mayores facilidades, generar una pérdida de tiempo

mínima para cursar los pedidos, para las entregas, para la instalación y para las condiciones
de pago.

 43

Instituto Profesional Iplacex

En el caso de los bienes que duran más tiempo, como los electrodomésticos, la
postventa debe asegurar las revisiones gratuitas útiles después del periodo de rodaje, y
luego en forma periódica. El cliente debe saber donde dirigirse para que sus averías y
reparaciones sean solucionadas por un personal diligente y competente, no necesariamente
gratis, pero si con seguridad y rapidez.

2.7.1. La Garantía

Las condiciones de garantía, devolución y pago aplazado animan al cliente a comprar

y dan la impresión de que sus intereses están protegidos durante y después de la venta.

 Si un producto fuese de calidad indiscutible, o no fallara nunca, no habría que aplicar
la garantía. Reparar un aparato malo o cuidar su conservación no es asegurar un servicio,
sino compensar un prejuicio. Sin embargo, para un producto complejo la calidad perfecta no
puede existir, y la fabricación determina el nivel de calidad según un compromiso entre precio
de venta y prestaciones.

La garantía, es una obligación que lleva a los fabricantes a precisar, a menudo, en la

factura, la extensión de las garantías ofrecidas y el procedimiento de su ejecución, es decir,
indicar la prestación de mano de obra, suministro de piezas, poner a disposición otro aparato
mientras dure la reparación, etc.

Es conveniente que las cláusulas de garantía estén cuidadosamente redactadas para

evitar los abusos que pueden provenir tanto del vendedor como del comprador.

El vendedor busca la forma de no extender demasiado sus obligaciones, al tiempo que

asegura al cliente que garantiza la mercancía. El comprador por su parte, a veces pretende
recurrir abusivamente a la garantía cuando el producto se revela incapaz de brindar
prestaciones superiores a las normales, o cuando él es culpable de una mala utilización que
le es plenamente imputable; por lo tanto, es prudente precisar el compromiso del vendedor,
así como el plazo de validez de garantía.

Por otra parte, es evidente que si se presentan condiciones de garantía demasiado

restrictivas, se conllevará al riesgo de indisponer al cliente y hacerle temer que si se le
presenta algún problema con el producto, se le esquivará premeditadamente en caso de
reclamar.

El llevar a cabo la garantía reviste varias formas que incluyen:

• La devolución del artículo defectuoso y su reembolso consiguiente

• La sustitución por otro articulo nuevo, idéntico o mejorado, con o sin compensación

• Una rebaja sobre el precio, considerando la devaluación del artículo.

 44

Instituto Profesional Iplacex

• La reparación, con cargo al vendedor, al comprador, o repartida entre ambos.

La diferencia entre la garantía y la devolución, es que la garantía es un servicio

basado en la calidad técnica del producto; por su parte, la devolución se basa más bien en la
realidad de las satisfacciones que éste proporciona a las necesidades del cliente.

La devolución, permite al cliente renunciar a su compra después de un breve periodo

de prueba. Esta cláusula se adopta generalmente para las ventas por correspondencia, en
las que el pedido realizado sobre una simple descripción no permite al cliente tener el artículo
en mano para dar mayor seguridad a su elección, otro caso de transacción que considera la
devolución, son las ventas a domicilio, las que, a veces, también se cierran con reserva de
prueba.

Esta libertad que se otorga el cliente para tomar una decisión definitiva tras un mejor

conocimiento de sus satisfacciones, puede conducir a abusos; pero, en la práctica, es bajo el
número de clientes que son malos pagadores.

CLASE 11

3. LAS QUEJAS Y RECLAMOS

Ya sea por motivos personales, de educación o personalidad, casi todos los seres
humanos actúan en forma desagradable y defensiva frente a una queja. Las quejas se
pueden definir de la siguiente forma.

Los clientes generalmente se quejan porque sienten que no se les ha dado aquello

que se les ha prometido, y que además sienten que tienen derecho a ello.

Al momento de presentar una queja, quien la recibe debe considerar lo siguiente:

• Los clientes que se quejan siguen siendo clientes y al presentar la queja, están
proporcionando una segunda oportunidad de reivindicación para la empresa que
entrega el bien o servicio.

Definición de Queja:

Cualquier información proporcionada por el cliente, en la que se manifiesta que las

expectativas no han sido satisfechas.

 45

Instituto Profesional Iplacex

• Siempre que se reciban quejas, se debe estar consciente que no será una situación
agradable, no será percibida como un regalo, sino más bien es algo que incomoda.

• No es costumbre tratar muy bien a la persona que presenta una queja.

• Las quejas pueden proporcionar un buen camino para conseguir un vínculo con los

clientes.

• Las quejas constituyen un arma estratégica para conseguir la satisfacción de los
clientes y el crecimiento de la empresa.

Cuadro Nº 3: Algunos datos Estadísticos de Motivos de Quejas de los Clientes

3.1. Formas de tratar una Queja

Cuando un vendedor, o la persona que atiende al cliente recibe una queja, debe llevar
a cabo las siguientes acciones:

• Escuchar atentamente al cliente: no se debe interrumpir al cliente hasta que haya
terminado, ya que, si se escucha activamente, se demuestra al cliente que es
importante. Si se escucha y respeta al cliente, éste se sentirá respetado y valorado.

• En general, un 25% de los clientes no están satisfechos con el producto/servicio.

• De los 25% insatisfechos, sólo uno llega a quejarse.

• Las recomendaciones positivas o negativas de los clientes, tienen el doble/triple

de impacto que las recomendaciones de los anuncios publicitarios sobre un
producto o servicio.

• Solamente uno de cada 3 clientes insatisfechos vuelve a comprar.

• De los clientes que se quejan, el 95% vuelve a comprar si se le resuelve
positivamente la queja que hicieron.

• Es 5 veces más caro atraer un cliente nuevo, que mantener fiel a un cliente
actual.

 46

Instituto Profesional Iplacex

• Agradecer la queja al cliente: el primer impulso suele ser pedir disculpas. Si realmente
se pensara que las quejas son un regalo, y que van a servir de ayuda para conocer al
cliente, sólo entonces es cuando se puede dar las gracias al cliente, sabiendo que se
va a transmitir sinceridad al decirlo, porque realmente se siente. El agradecimiento
debe expresarse de forma natural y espontánea, y si de verdad se siente, irá
acompañado con una sonrisa.

• Pedir disculpas al cliente: decir lo siento, al principio, puede transmitir que no hay nada

que hacer, pero es importante disculparse a lo largo de la conversación.

La experiencia muestra que en la mitad de los casos el personal de contacto
con el cliente no pide disculpas en ningún momento de la conversación. Es importante
manifestar el deseo de que aquella situación no se hubiera producido nunca.

• Comprometerse a una resolución inmediata: es el momento de comunicarle las

buenas noticias al cliente, indicándole que en el menor tiempo posible se realizarán
las gestiones para resolver su problema.

• Solicitar al cliente la información necesaria: se debe tratar de encontrar la información

necesaria para solucionar el problema, y a su vez, tratar de que la conversación no se
convierta en un pesado interrogatorio. También, se debe tratar de conocer lo que el
cliente desea para sentirse satisfecho, o al menos que el vendedor, o quien atiende al
cliente tenga una idea de que las acciones que va a llevar a cabo para solucionar el
problema del cliente, son adecuadas de acuerdo a la situación.

• Resolver el problema y resolverlo rápido: el cliente necesita probar que la empresa

tomó en serio su queja y la mejor forma de comunicárselo es resolviendo rápidamente
el inconveniente.

• Solicitar feedback al cliente: una vez escuchada y solucionada la queja, se debe

contactar al cliente para comprobar si está satisfecho o si el problema se ha resuelto a
su entera satisfacción. Esta acción cuesta poco dinero, ya que sólo basta con una
llamada telefónica, y a su vez deja una profunda huella en la fidelidad del cliente. Este
paso es importante dado que el objetivo no es sólo resolver el problema, sino además,
conservar y fidelizar al cliente.

Por ejemplo:

“Gracias por advertirnos de este problema y darnos la oportunidad de corregirlo”

 47

Instituto Profesional Iplacex

• Impedir la recurrencia del problema: si se pretende mejorar la calidad, es fundamental
impedir que el problema se repita. Para ello, será necesario identificar y solucionar la
causa que dio origen al problema.

CLASE 12

3.2. Tratamiento de las Quejas

Cuando se reciben quejas en forma escrita, se debe considerar como una señal de
alarma peligrosa, debido a que, para escribirlas, el cliente se ha tenido que tomar unas
molestias importantes, y lo usual es que esté realmente enojado con la compañía por alguna
razón. A veces, cuando las quejas son presentadas por escrito, pueden servir de prueba
escrita de posteriores acciones legales.

Para tratar las quejas por escrito, se debe considerar lo siguiente:

• Rapidez de respuesta

Lo más importante es realizar la gestión en el menor tiempo posible. En un plazo no
superior a 48 horas, se debe decir al cliente si ya está resuelto el inconveniente, o si por el
contrario se necesita más tiempo, y si es así, determinar cuánto tiempo se tardará. Siempre
hay que dar un plazo cerrado, no sirve decirle al cliente que “en pocos días se resolverá su
problema”; ya que esto produce inseguridad, porque cada persona puede entender este tipo
de plazos de muy diferentes formas. Es necesario establecer un plazo en todos los casos, y
siempre se puede al término del mismo, dar una explicación al cliente. Comenzar a discutir
con un cliente es un gasto innecesario de energía; la frase “el cliente siempre tiene la razón”
es sólo una metáfora, pues éste no siempre tiene la razón, pero aun así hay que tratarle con
toda cortesía y profesionalmente, procurando no implicarse personalmente.

• La contestación personal

Al cliente le agrada conocer quien se está ocupando de él, de su problema; saber a quién
debe recurrir para que se solucione el inconveniente. Muchas veces las empresas utilizan
cartas modelo para resolver inconvenientes, y si bien éstas ahorran tiempo pero, a veces,
conducen a situaciones ridículas e impersonalizadas. Lo ideal es resolver cada
inconveniente como un caso particular y resolverlo de acuerdo a los antecedentes
presentados.

Para llevar a cabo un procedimiento de desarrollo de quejas, se sugieren los
siguientes aspectos:

 48

Instituto Profesional Iplacex

• Tener una normativa de quejas y reclamaciones por escrito

• Crear una cultura nueva sobre el significado de la queja dentro de la empresa.

• Como los empleados son quienes reciben información, se les debe asignar la
autonomía necesaria para tratar adecuadamente las quejas.

Las quejas deben asumirse como una oportunidad para mejorar y a la vez fidelizar al
cliente; como un regalo del cliente, ya que permiten identificar deficiencias, que si éste no las
hace saber, es más difícil que la empresa pueda identificar.

Los clientes que se quejan merecen que su problema sea atendido y resuelto, por lo

que las quejas deben atenderse con rapidez.

La compañía debe establecer circuitos cómodos para el cliente y no buscar la

comodidad de la empresa.

3.3. Cultura de la Queja

Para que en una empresa se cree una cultura de aceptación y trato de la queja, se
establecen las siguientes sugerencias.

• No centrarse en la burocracia de las quejas: en la empresa, lo mejor es centrarse en
buscar la solución que esté más de acuerdo al problema del cliente. Al cliente no le
interesa la burocracia de la empresa, le interesa la agilidad y la capacidad para
resolver el problema real.

• Desarrollo de un programa específico de formación: si el personal no tiene la

formación adecuada, o le falta capacidad para tomar decisiones, no podrá responder
de forma adecuada a los requerimientos del cliente.

Por ejemplo:

La frase “Déjenme que le pregunte a mi jefe”, expresa falta de autonomía para
decidir, si el vendedor o quien atiende al cliente no puede decidir, difícilmente podrá
solucionar la mayor parte de las quejas, y probablemente se sentirá desmotivado.

 49

Instituto Profesional Iplacex

• Se puede aprender de las quejas: las quejas adecuadamente resueltas fortalecen la
fidelidad del cliente y a su vez, son auténtico regalo, por lo que se deben tratar como
tal.

En resumen, considere lo siguiente:

Debe dotarse de autonomía suficiente al personal que atiende las quejas.

Realice ejercicios nº 26 al 30

• Si se tratan las quejas con una metodología específica, se obtienen mejores
resultados que si se les tratara como un problema general y colectivo.

• Las quejas por escrito son una señal de alarma que requiere una atención

especial.

• Debe existir una política de empresa que facilite la recepción y tratamiento de las
quejas.

• El circuito de las quejas debe estar pensado para la comodidad de los clientes.

